Controlled Foreign Corporations, 1982: A Geographic Focus By William States* During 1982, the Controlled Foreign Corporations (CFC's) of large U.S. multinational corporations continued to play a significant role in the world economy. The nearly 27,000 foreign corporations controlled by approximately 1,000 U.S. corporations with \$250 million or more in total assets generated business receipts of \$648 billion on total assets of \$557 billion [1]. Nearly 13,400 CFC's were profitable in 1982. Their pre-tax earnings and profits amounted to \$47.6 billion, with after-tax earnings and profits of \$33.1 billion resulting from the payment of more than \$14 billion of foreign income taxes. Another 7,200 CFC's reported aggregate losses of \$10.9 billion. The remaining 6,400 CFC's were inactive or were operating companies which "broke even" for the year. Shareholders of CFC's received 28 percent (\$9.4 billion) of the \$33.1 billion of after-tax earnings and profits as dividends. In addition, dividend payments totaling \$4.8 billion were distributed from the prior-year earnings and profits of all CFC's. As controlling shareholders, U.S. corporations received nearly 75 percent (\$10.4 billion) of the total dividend payments. Although the 27,000 CFC's for 1982 were incorporated in more than 125 countries, more than three-fourths were incorporated in only 20 countries (see Figure A). CFC's incorporated in these 20 countries also accounted for 88 percent (\$569 billion) of total CFC business receipts. Canada, the United Kingdom, and West Germany were foremost among the countries of incorporation, as collectively they accounted for 8,495 CFC's which generated business receipts totaling \$267 billion. EVOLUTION OF THE CONTROLLED FOREIGN CORPORATION #### Legislative History After World War II, U.S. corporations were encouraged, by political and economic programs such as the Marshall Plan, to increase over- seas investment in order to aid Europe's economic recovery. Developing countries as well as Western European nations added impetus to U.S. overseas investment through various commercial and industrial concessions. Many U.S. corporations, responding to these and other investment incentives, established branch or subsidiary operations abroad. Public Law 86-780 was enacted in 1960 to obtain information on the foreign subsidiaries of U.S. corporations. This law required a U.S. corporation to furnish, as part of its income tax return, information on any foreign corporations it directly controlled (i.e., "tier-one" subsidiaries) and any foreign corporations controlled by these directly-controlled foreign corporations (i.e., "tier-two" subsidiaries) [2]. Control was defined as direct or indirect ownership of more than 50 percent of the combined voting power of all classes of stock or more than 50 percent of the total value of all shares of stock. Prior to 1962, the retention of earnings and profits by foreign subsidiaries made it possible for U.S. parent corporations to defer U.S. taxation of this income indefinitely. More and more subsidiaries were organized abroad, aided by arrangements between parent and subsidiary corporations, to maximize accumulation of profits in low-tax countries for the purpose of reducing overall tax liability. Also, through an ordinary taxable liquidation, sale, or exchange of assets of a foreign subsidiary, a U.S. corporation could pay a tax on repatriated income at the lower capital gains rate rather than at the regular, higher rate for dividends. The Revenue Act of 1962 placed restrictions on certain types of income previously eligible for U.S. tax deferral. Specifically, shareholders of Controlled Foreign Corporations were taxed on the undistributed earnings of CFC's to the extent that they represented income from the insurance of U.S. risks, "passive" [3] types of income in general, and income derived from certain types of sales and services. These types of income were referred ^{*}Foreign Returns Analysis Section. Prepared under the direction of James Hobbs, Chief. Figure A Geographic Distribution of Foreign Corporations Controlled by Large U.S. Multinational Corporations, 1982 ¹Large U.S. multinational corporations are those with \$250 million or more in total assets. to as "Subpart F income" and their taxation was generally no longer deferred. In addition, the 1962 legislation restricted the conversion of tax-deferred accumulated earnings and profits into capital gains to prevent regular income from being taxed at the lower capital gains rate. The 1962 Act also redefined the term "Controlled Foreign Corporation." A foreign corporation was considered controlled if more than 50 percent of the voting stock of the foreign corporation was owned by U.S. shareholders, each having at least a 10 percent interest. All such foreign corporations' undistributed earnings and profits, to the extent such earnings and profits represented Subpart F income, were subject to taxation through their U.S. shareholders. This legislation also expanded the filing requirements for CFC's to include all lower-tier foreign corporations controlled by a U.S. corporation [4]. The Tax Reduction Act of 1975 expanded the definition of Subpart F income. An exception permitting tax deferral of a portion of Subpart F income reinvested in tax-defined "less-developed countries" was repealed for CFC's with accounting periods beginning in 1976 and thereafter. Also, before the 1975 Act, income was not treated as Subpart F if it accounted for 30 percent or less of CFC gross income. This percentage was reduced to 10 percent, limiting the amount of income that could avoid treatment under Subpart F. Finally, some types of shipping income received by foreign subsidiaries of U.S. corporations, which were previously excluded from Subpart F income, were now included. As a result of these and other actions, the tax deferral privileges of CFC's were reduced, but not entirely eliminated [5,6]. # The CFC: An Organizational Structure for Foreign Operations The decisions by U.S. corporations to invest abroad result from careful consideration of many economic, financial, environmental and political factors. For some, the decision to invest abroad (and the ultimate location of the investment) is profoundly influenced by certain basic economic realities, such as proximity to the supply of natural resources and raw materials or access to established markets for finished products. For many other U.S. corporations, foreign investment decisions are influenced by numerous additional factors. Among these are the availability of suitable labor resources, safety of investment, foreign tax "environment" (i.e., foreign tax base and applicable rates, availability and duration of "tax holidays" [7], etc.), mandatory "host" country ownership requirements and the U.S. tax position of the U.S. corporation. If investment in a specific foreign country is indicated, the vehicle or organizational structure for the investment must be decided upon. Most U.S. corporations establishing a permanent presence abroad elect to do so either by using a foreign branch operation or by forming a subsidiary under the laws of the foreign country (i.e., a Controlled Foreign Corporation). In some countries, local law effectively prohibits total foreign control in certain sectors of their economies, thereby mandating that U.S. corporations use a locallyincorporated entity in lieu of a branch operation. In this case, a portion of the stock of the foreign corporation must be held by residents of the "host" country, in order to satisfy the local ownership requirements, while control of the corporation rests with the U.S. corporation by virtue of its majority stockholding. However, in those countries without local ownership requirements, selecting the optimum organizational structure (branch versus CFC) can be a complex issue since each structure offers unique managerial and tax advantages. Foremost among the tax advantages of operating as a CFC is the potential for deferral of U.S. tax on CFC earnings. With some notable exceptions (Subpart F income), the earnings of a CFC are not subject to U.S. tax until repatriated to the U.S. parent corporation. This allows the U.S. parent corporation use of the deferred tax until such time as the CFC earnings are repatriated. Through careful tax planning, the U.S. parent corporation may also time the distribution of the CFC earnings to take advantage of offsetting losses, low-income years or changes in U.S. corporate tax rates [8]. CFC's also have an advantage over branch operations because of their resident legal status. In some countries, this status entitles CFC's to greater benefits of tax treaty agreements between the "host" country and other countries. The use of a foreign subsidiary also insulates the U.S. parent corporation against various types of liability in the foreign country. Unlike a CFC, a foreign branch of a U.S. corporation is treated as part of the U.S. corporation, not as a separate legal entity, for U.S. tax purposes. As a result, foreign branch income is taxed currently to the U.S. corporation, without opportunity for tax deferral. Similarly, foreign branch losses are deductible when incurred, thereby reducing the total income subject to U.S. tax (and thus the U.S. tax) of the U.S. corporation. For this reason, U.S. corporations often prefer to operate through foreign branches when substantial "start-up" losses are anticipated, since losses incurred by CFC's generally provide no current tax benefit to the U.S. corporation. Another advantage of operating through a foreign branch is the absence in some countries of a foreign withholding tax on the remittance of branch profits to U.S. corporations. In these same countries, dividend payments by CFC's to their U.S. parent corporations may be subject to a foreign withholding tax [9]. The foreign subsidiary (CFC) is the most widely used method of operating abroad. For 1982, 1,034 U.S. giant
corporations filed returns reporting control of nearly 27,000 foreign corporations. Although an exact count of the number of foreign branches is not available, an approximation can be obtained based upon the foreign branch information reported on the foreign tax credit schedules of U.S. giant corporations. For 1982, 310 U.S. giant corporations operated approximately 2,500 foreign branches. The net earnings (before foreign taxes) of these foreign branches amounted to more than \$14 billion, compared to the nearly \$37 billion of net pre-tax earnings generated by CFC's [10]. # CFC ACTIVITY BY COUNTRY OF INCORPORATION [11] # Profits, Income Taxes and Dividend Distributions of CFC's During 1982, U.S. giant corporations controlled more than 21,000 CFC's with active business operations. Of these, nearly 13,400 were profitable, generating pre-tax earnings and profits of more than \$47.6 billion. As shown in Figure B, nearly one-half of these earnings and profits (\$23.7 billion) was retained by CFC's after payment of foreign income taxes and dividend distributions to shareholders. The \$14.5 billion of collective foreign income tax liability represented an "effective foreign tax rate" [12] of 30 percent on the aggregate earnings of profitable CFC's. Dividend payments out of current-year earnings and profits, which totaled \$9.4 billion, amounted to 20 percent of these earnings. Although CFC's were incorporated throughout the world, the 10 countries shown in Figure B accounted for 68 percent of the pre-tax earnings of all profitable CFC's. Similarly, CFC's incorporated in these countries accounted for 66 percent of the total CFC foreign income tax liability and 68 percent of the total dividend distributions. For 1982, profitable CFC's located in the United Kingdom and Canada generated pre-tax earnings and profits of \$9.3 billion and \$6.7 billion, respectively. Although the business activities of CFC's in both countries were quite diverse, CFC's that primarily engaged in oil and gas extraction and integrated petroleum activities accounted for nearly one-half (\$4.4 billion) of CFC earnings in the United Kingdom and more than one-third (\$2.2 billion) of CFC earnings in Canada. Although no single CFC business activity was particularly prominent in West Germany, Brazil, France or Australia, manufacturing activities, in general, were responsible for 68 percent of the total earnings and profits of CFC's in these countries. The effective foreign tax rates of countries where the predominant CFC business activity was either manufacturing or extracting oil and gas, ranged from a minimum of 30 percent (Brazil) to rates approaching the maximum U.S. tax rate of 46 percent (West Germany and France). In contrast, profitable CFC's incorporated Bermuda, Switzerland and the in Panama, Antilles, that were Netherlands primarily engaged in manufacturing activities, accounted for only 14 percent of the \$7.2 billion of CFC earnings and profits of these countries. In case of Panama, Bermuda Netherlands Antilles, CFC's involved in finance or insurance-related activities generated pre-tax earnings of \$0.5 billion, \$1.3 billion, and \$1.4 billion, respectively. Collectively, these earnings represented more than 60 percent of the aggregate CFC earnings in these countries. Wholesaling was the most significant business activity of CFC's incorporated in Switzerland, accounting for \$0.8 billion of the \$1.8 billion of earnings and profits. Without exception, the lowest effective foreign tax rates occurred in those countries of incorporation where the predominant CFC business activity was other than manufacturing [13]. Specifically, countries such as Bermuda and the Netherlands Antilles, which are not particularly attractive as manufacturing sites, have encouraged U.S. investment in locally incorporated finance and insurance subsidiaries by providing tax incentives and other enticements. Bermuda imposed no corporate income tax, while in the case of the Netherlands Antilles, income was generally subject to local tax, but at rates much lower than in most countries. Additional impetus for the establishment of finance CFC's in the Antilles was the exemption of U.S. withholding tax on interest payments to the Antilles under an extension of the U.S.-Netherlands tax treaty [14]. In the aggregate, shareholders of CFC's received nearly 20 percent of the \$47.6 billion of the current-year, pre-tax earnings of CFC's as dividends. The \$9.4 billion of dividends paid represented 28 percent of the \$33.1 billion of after-tax earnings available for distribution. For the 10 primary countries shown in Figure B, dividend payments, as a percent Figure B Foreign Income Taxes, Dividend Distributions and Retained Earnings and Profits as Percentages of CFC Positive Earnings and Profits, by Selected Country of Incorporation, 1982 (Money amounts are in billions of dollars) NOTE: Data shown include only those foreign corporations controlled by U.S. corporations with \$250 million or more in total assets. of current-year, after-tax earnings, ranged from 14 percent for CFC's incorporated in the Netherlands Antilles to 43 percent for West German CFC's. Although no data are available on the amount of current-year earnings and profits repatriated to controlling U.S. corporate share-holders, nearly \$10.4 billion in total dividends were paid to these U.S. shareholders during 1982. These dividends were paid out of prior-year as well as current-year CFC earnings and were normally subject to U.S. tax when received by controlling U.S. corporate shareholders [15]. For 1982, CFC's incorporated in Switzerland, Panama, the Netherlands Antilles and Bermuda retained between 70 and 86 percent of their after-tax earnings and profits. However, more than \$2.4 billion of the \$4.8 billion of retained earnings of CFC's incorporated in these four countries were "constructively" received by controlling U.S. corporate shareholders as Subpart F income. As such, this income was subject to U.S. tax [16]. #### CFC's and the Worldwide Recession The economic recession during 1982, which contributed significantly to the 28 percent drop in the net income reported by U.S. corporations that year, was truly worldwide in extent as reflected by both the incidence and magnitude of the deficits realized by foreign corporations [17]. For 1982, the 500 largest foreign corporations reported a 39 percent decline in net income from 1981, with nearly 25 percent (123) of these corporations incurring deficits [18]. A broader view of the recession's effect on the world economy is offered by an analysis of the operations of the more than 21,000 active foreign corporations controlled by U.S. giant corporations [19]. Figure C identifies those countries of incorporation in which CFC's had \$100 million or more in aggregate deficits. So that the relative importance of these CFC deficits could be compared on a country-of-incorporation basis, a deficit index was calculated for each country of incorporation. This index is simply the ratio of CFC deficits to CFC positive earnings and profits, expressed as a percentage. In the aggregate, CFC deficits (\$10.9 billion) reduced CFC positive earnings and profits (\$47.6 billion) by 23 percent for 1982, with more than one out of three active CFC's incurring deficits. The magnitude of the 1982 recession is seen by comparing the 1982 CFC deficit index with those of prior years. Specifically, the CFC deficit indexes were much smaller and varied little (from 11 percent to 14 percent) for the CFC statistics for 1974, 1976 and 1980. In addition, only one out of every four active CFC's incurred deficits in each of these prior years. The truly worldwide nature of the 1982 recession is confirmed by a comparison of the 1980 and 1982 deficit indexes for the countries shown in Figure C. With only one exception (Brazil), deficits reduced positive earnings and profits by a greater percentage for 1982 than for 1980. Moreover, "net" deficits were realized in 1982 by CFC's incorporated in the U.S. Virgin Islands (\$76 million), Liberia (\$270 million) and Mexico (\$293 million). In the case of the U.S. Virgin Islands, the \$46 million of earnings reported by profitable CFC's were more than offset by CFC deficits totaling \$122 million. These deficits were largely the result of the downturn in worldwide demand for petroleum products which adversely affected CFC refining operations in the Virgin Islands. CFC's incorporated in Liberia, that were primarily involved in transporting petroleum products, were also severely impacted by the generally depressed world oil market. In addition, the continued development of the North Sea oil fields effectively shortened the distance between source and destination of many oil shipments. These conditions created a surplus of oil tankers worldwide which resulted in the scrapping of many large oil tankers. CFC's operating oil tankers were responsible for more than \$580 million of the \$700 million of deficits incurred by Liberian incorporated CFC's. Mexico was one of only two countries of incorporation where the number of deficit CFC's (352) was greater than the number of profitable CFC's (332). CFC's involved in manufacturing accounted for 80 percent of the \$955 million of deficits reported by Mexican CFC's. Particularly hard hit were the Mexican subsidiaries of U.S. motor vehicle manufacturers. The poor performance of CFC's in this industry (their net deficits totaled more than \$250 million) was largely a function of sagging sales and the repeated devaluation of the Mexican peso. The devaluations were particularly damaging to these CFC's since their recently opened factories were equipped almost entirely with U.S.-manufactured machinery, which had to be paid for in U.S. dollars out of profits earned in pesos [20]. Although not among the countries of incorporation with the largest deficit indexes, Canada and the United Kingdom were the only countries where CFC
deficits totaled more than \$1 billion. In the case of Canada, CFC's manufacturing motor vehicles and equipment reported the largest deficits of any industry (\$349 million). This was largely the result of weakened consumer demand which was exacerbated by relatively high interest rates. One Figure C.--Profitable CFC's, Deficit CFC's and CFC Deficit Index, by Selected Country of Incorporation, 1982 [Money amounts are in millions of dollars] | Selected country of incorporation 1/ | Rank | 1982 CFC
deficit
index <u>2</u> / | and profi | h earnings
ts deficit
taxes | CFC's wi
earnings
before | 1980 CFC
deficit
index <u>2</u> / | | |--|------|---|-----------|-----------------------------------|--------------------------------|---|-------| | | | index _ | Number | Amount | Number | Amount | muex/ | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | | All countries | - | 23% | 7,221 | \$10,921 | 13,376 | \$47,617 | 14% | | U.S. Virgin Islands. | 1 | 265 | 8 | 122 | 18 | 46 | 1 | | Liberia | 2 | 163 | 129 | 700 | 162 | 430 | 70 | | Mexico | 3 | 144 | 352 | 955 | 332 | 661 | 3 | | Austria | 4 | 93 | 94 | 121 | 131 | 130 | 12 | | Chile | 5 | 83 | 61 | 119 | 50 | 143 | 48 | | Norway | 6 | 82 | 57 | 121 | 95 | 147 | 42 | | Philippines | 7 | 77 | 35 | 148 | 95 | 193 | 13 | | Spain | 8 | 57 | 171 | 326 | 203 | 570 | 48 | | Australia | 9 | 46 | 340 | 638 | 628 | 1,378 | 14 | | France. | 10 | 42 | 448 | 738 | 697 | 1,748 | 12 | | Italy. | 11 | 33 | 213 | 437 | 451 | 1,323 | 6 | | Belgium. | 12 | 31 | 206 | 259 | 336 | 845 | 11 | | Netherlands. | 13 | 28 | 294 | 382 | 546 | 1,349 | 9 | | Canada. | 14 | 20 | 691 | 1,327 | 1,512 | 6,673 | 7 | | Brazil. | 15 | 18 | 373 | 423 | 469 | 2,304 | 23 | | United Kingdom Bermuda West Germany Japan Panama Switzerland | 16 | 17 | 947 | 1,582 | 1,496 | 9,344 | 14 | | | 17 | 17 | 168 | 327 | 466 | 1,935 | 9 | | | 18 | 15 | 449 | 549 | 739 | 3,569 | 15 | | | 19 | 13 | 140 | 145 | 254 | 1,123 | 6 | | | 20 | 12 | 93 | 246 | 315 | 1,976 | 4 | | | 21 | 7 | 187 | 127 | 513 | 1,791 | 7 | 1/ Countries selected were those with CFC earnings and profits deficits (column 4) totaling NOTE: Data shown include only those foreign corporations controlled by U.S. corporations with \$250 million or more in total assets. of the most significant factors in the deficits reported by CFC's incorporated in the United Kingdom was the effect of the depressed world oil market on CFC's active in the wholesale trading of petroleum products. CFC's reported a net deficit of \$370 million, as profitable CFC's in this industry generated a meager \$88 million which was more than offset by CFC deficits totaling \$458 million. # CFC's and the Merchandise Trade Balance As shown in Figure D, transactions between large U.S. multinationals and their CFC's were an important part of the U.S. merchandise trade account for 1982. Purchases of stock in trade (i.e., purchases of merchandise in the ordinary course of trade or business) by CFC's from U.S. parent groups totaled \$70.1 billion, or one-third of total U.S. exports (\$212.3 billion). CFC sales of stock in trade to U.S. parent groups amounted to \$50.9 billion, or more than one-fifth of the \$244 billion in total U.S. imports. Thus for 1982, as in previous years, merchandise trade between U.S. parent groups and their CFC's did not, in the aggregate, contribute to the \$31.7 billion U.S. merchandise trade deficit. Instead trade between CFC's and their U.S. parent groups showed a surplus of \$19.2 billion for the United States. ^{\$100} million or more. 2/ Derived by dividing CFC earnings and profits deficit (column 4) by CFC positive earnings and profits (column 6). Deficit index values greater than 100 percent result when deficits exceed positive earnings and profits. Figure D.--Purchases and Sales of Stock in Trade Between CFC's and Their U.S. Parent Groups and the U.S. Merchandise Trade Balance, by Selected Area and Country of Incorporation, 1982 | [Mill | lions | of | dol | lars] | |-------|-------|----|-----|-------| |-------|-------|----|-----|-------| | | | nt group mercha
rade balance | ındise | U.S. merc | handise trad | e balance <u>l</u> / | |--|---|---|--|---|--|--| | Selected area
and country
of incorporation | CFC purchases
from U.S.
parent group
(Exports) | CFC sales
to U.S.
parent group
(Imports) | Surplus
or
deficit | Exports | Imports | Surplus
or
deficit | | | (1) | (2) | (3) | (4) | (5) | (6) | | All geographic areas. | \$70,115 | \$50,930 | \$19,185 | \$212,275 | \$243,952 | \$-31,677 | | Canada | 12,534 | 14,754 | -2,220 | 33,720 | 46,477 | -12,757 | | Latin America, total Brazil Mexico Panama | 5,676
602
979
2,408 | 1,766
474
547
156 | 3,910
128
432
2,252 | 31,851
3,423
11,817
839 | 34,708
4,285
15,566
255 | -2,857
-862
-3,749
584 | | Other Western Hemisphere, total Bahamas Bermuda | 4,641
1,975
2,319 | 16,747
12,421
4,296 | -12,106
-10,446
-1,977 | 1,741
590
172 | 3,282
1,050
12 | -1,541
-460
160 | | Europe, total France Netherlands United Kingdom West Germany | 34,963
3,085
3,017
8,076
8,988 | 6,557
725
472
2,635
1,354 | 28,406
2,360
2,545
5,441
7,634 | 63,664
7,110
8,604
10,645
9,291 | 53,413
5,545
2,494
13,095
11,975 | 10,251
1,565
6,110
-2,450
-2,684 | | Africa, total | 1,078
29
501 | 2,679
1,961
7 | -1,601
-1,932
494 | 10,271
1,295
2,368 | 17,770
7,045
1,967 | -7,499
-5,750
401 | | Asia, total | 7,934
1,747
1,549
1,602 | 4,346
474
408
1,616 | 3,588
1,273
1,141
-14 | 64,822
2,453
20,966
3,214 | 85,170
5,540
37,744
2,195 | -20,348
-3,087
-16,778
1,019 | | Oceania | 3,049 | 258 | 2,791 | 5,700 | 3,131 | 2,569 | $\frac{1}{2}$ U.S. Department of Commerce, Bureau of the Census, <u>Highlights of U.S. Export and Import Trade</u>, FT 990, monthly. NOTE: CFC data shown include only those foreign corporations controlled by U.S. corporations with \$250 million or more in total assets. The geographic distribution of both the U.S. and U.S. parent group merchandise trade balances for 1982 is detailed in Figure D. However, certain comparisons between CFC activity in a particular country and the U.S. merchandise trade balance with that country must be qualified. For instance, CFC's incorporated in the Bahamas reported far greater sales (\$12.4 billion) to their U.S. parent groups than are reflected in the total U.S. imports from the Bahamas (\$1.1 billion). This is largely explained by the difference in the way U.S. Bureau of Census statistics and CFC data are tabulated on a country basis. Census statistics credit U.S. imports to the country of origin while CFC sales are based on the CFC's country of incorporation. Thus sales by Bahamian CFC's to U.S. parent groups included large amounts reported by wholesalers of petroleum and petroleum products. However, these CFC sales were mainly attributable to CFC's incorporated in the Bahamas to take advantage of the no-tax structure for corporate income, while the petroleum's country of origin (the basis of the Census statistics) was not the Bahamas. An additional qualification in comparing the statistics concerns timing. Census data are based on the physical movement of goods during the 1982 Calendar Year, whereas CFC data are based on sales as reported for CFC accounting periods beginning as early as September 1980 and ending as late as June 1983. Nevertheless, most CFC activity did occur in Calendar Year 1982. The largest U.S. parent group merchandise trade deficit, excluding the Bahamas, was the \$2.2 billion resulting from trade with Canadian CFC's. The \$12.8 billion U.S. merchandise trade deficit with Canada was second only to the \$16.8 billion deficit arising from trade with Japan. However, trade between U.S. parent groups and their Japanese subsidiaries did not appear to contribute to this deficit since U.S. parent groups realized a surplus of more than \$1.1 billion. # Recent CFC Incorporations The statistics in this article include 950 CFC's that were established by U.S. giant corporations during 1982. These newly incorporated CFC's reported assets of more than \$12.4 billion. This figure slightly understates the total number of CFC's incorporated by U.S. giant corporations in 1982 because, under the filing requirements, CFC's incorporated during 1982 with accounting periods ending after the close of the U.S. parent's accounting period are not included in the statistics for this article. Nevertheless, the number of CFC incorporations in 1982 suggests a reverse in the trend of yearly increases in CFC incorporations, from fewer than 800 in 1976 to more than 1,700 in 1981 [21]. This apparent slowdown in new incorporations may in part be attributable to the 1982 worldwide recession. The 950 CFC's incorporated during 1982 are listed by geographic area of incorporation in Figure E. Europe was the most common location for CFC incorporations with 366 newly established CFC's reporting \$4.3 billion in assets. However, among individual countries, only the United Kingdom (103 incorporations) was a more popular site than the Western Hemisphere country of the Netherlands Antilles (92 incorporations). The \$4.1 billion of assets reported by new Antilles' CFC's was by far the largest of any country and approached the total assets of all European CFC's. Antilles'
CFC's were also the most profitable as their \$71 million of net earnings and profits represented 37 percent of the aggregate earnings of all newly incorporated CFC's. Figure E.--1982 CFC Incorporations [Money amounts are in millions of dollars] | Geographic
area of
incorporation | Number | Total
assets | Earnings
and profits
before taxes | |--|--|---|--| | | (1) | (2) | (3) | | All geographic areas | 950
92
143
138
92
366
103
41
106
48
16 | \$12,417
1,094
1,535
4,442
4,098
4,287
676
211
602
67
178 | \$193
25
34
96
71
42
17
6
-12
-2
5 | A broader view of CFC incorporations by country is presented in Figure F. As of 1982, nearly one-third of the CFC's controlled by U.S. giant corporations were established after 1974. As might be expected, the more recently incorporated CFC's tended to be smaller than the longer-established CFC's, accounting for only 22 percent of total CFC assets. On a relative basis, the Netherlands Antilles, Bermuda and Hong Kong were the most successful in attracting U.S. investment via new CFC incorporations during the period 1975 through 1982. It is interesting to note that in each of these three countries the predominant business activity of the newly incorporated CFC's was finance or insurance-related. In particular, the Netherlands Antilles and Bermuda encouraged the local incorporation of U.S.-controlled finance and insurance subsidiaries by providing tax incentives and other enticements. Additional impetus for the establishment of finance subsidiaries in the Antilles was the exemption of U.S. tax withholding on interest payments to the Antilles under an extension of the U.S.-Netherlands tax treaty. This withholding tax exemption spurred the establishment of Antilles' CFC's during the late 1970's, as U.S. corporations turned increasingly to foreign capital markets to satisfy their capital requirements. The use of these "offshore" finance subsidiaries facilitated the acquisition of foreign capital as the interest paid by U.S. corporations was not Figure F.--All Controlled Foreign Corporations Compared to Controlled Foreign Corporations Incorporated after 1974, Number and Total Assets, by Selected Country of Incorporation, 1982 [Money amounts are in millions of dollars] | Selected | 1 | Ratio of ncorporate total nur | ed after | 1974 to | Ratio of assets of CFC's incorporated after 1974 to total CFC assets | | | | | | |---|------------------|-------------------------------|-------------------------------------|---------------------------------|--|----------------------------|--|----------------------------|--|--| | country of incorporation <u>l</u> / | | | Numbe | r of CFC's | | | Assets | of CFC's 2/ | | | | | Rank | Percent | Total | Incorporated after 1974 | Rank | Percent | Total | Incorporated
after 1974 | | | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | | | | All countries | - | 32% | 26,993 | 8,642 | - | 22% | \$557,209 | \$124,192 | | | | Netherlands Antilles Bermuda Hong Kong Netherlands Brazil | 1
2
3
4 | 71
63
53
36
35 | 484
720
506
1,090
1,054 | 344
455
268
394
373 | 1
2
3
5
7 | 72
37
29
23
10 | 41,956
22,045
10,933
18,394
20,132 | 8,090
3,205
4,272 | | | | West Germany
United Kingdom
Canada | 6
7
88 | 29
29
—28—— | 1,463
4,133
2,899 | 421
1,183
820 | 9
6
—4 | 6
14
28 | 45,909
83,330
—91,100 | 11,588 | | | | France | 9 | 27
26 | 1,266 | 341
348 | 8 | 10 | 23,336
22,319 | 2,250 | | | $[\]frac{1}{2}$ Countries selected were those with 250 or more CFC incorporations after 1974. 2/ Assets represent amounts for Tax Year 1982. NOTE: Data shown include only those foreign corporations controlled by U.S. corporations with \$250 million or more in total assets. subject to U.S. tax withholding. The more than \$30 billion of assets of Antilles' CFC's incorporated after 1974 is in large part a reflection of the magnitude of U.S. borrowings abroad [22]. #### SUMMARY Controlled Foreign Corporations play a significant role in the international operations of large U.S. multinational corporations. For 1982, these U.S. multinationals controlled nearly 27,000 foreign corporations. These foreign subsidiaries generated net pre-tax earnings and profits of almost \$37 billion from business receipts totaling nearly \$650 billion. As controlling shareholders, U.S. corporations received more than \$10 billion in dividend payments from their CFC's. Although CFC's were incorporated in more than 125 countries, the nearly 8,500 CFC's incorporated in Canada, the United Kingdom and West Germany collectively generated net pretax earnings of more than \$16 billion from business receipts of \$267 billion. The 1982 economic recession was truly worldwide in extent as evidenced by both the incidence and magnitude of the deficits reported by CFC's. CFC deficits of nearly \$11 billion reduced CFC positive earnings and profits (\$48 billion) by 23 percent, with more than one out of three active CFC's incurring losses. The recession also appeared to reverse the trend of yearly increases in CFC incorporations. The 950 CFC's established during 1982 were the fewest since 1977. For 1982, as in prior years, merchandise trade between U.S. parent groups and their CFC's did not, in the aggregate, contribute to the \$32 billion U.S. merchandise trade deficit. Instead trade between CFC's and their U.S. parent groups resulted in a surplus of \$19 billion for the United States. #### DATA SOURCES AND LIMITATIONS # Data Sources The statistics in this article were derived from income tax returns of all U.S. corpora- tions with total assets of \$250 million or more and attached Form(s) 2952 (Information Return with Respect to Controlled Foreign Corporations) or Form(s) 5471 (Information Return with Respect to a Foreign Corporation). Sampling variability (i.e., the degree to which statistics based on a sample differ from similar data based on a complete count or census) was not a factor in this study, since returns were selected at a rate of 100 percent and thus equaled the complete census. #### Time Period Covered The 1982 data are based on returns filed by U.S. corporations with full-year accounting periods ending between July 1982 and June 1983. Generally, part-year returns were excluded from the sample. According to IRS regulations, a U.S. corporation had to submit Forms 2952 or 5471 for any Controlled Foreign Corporation with an accounting period ending with or within the U.S. parent's accounting period. Therefore, CFC accounting periods may have ended as early as August 1981 (and thus have begun as early as September 1980) or as late as June 1983. However, most CFC activity did occur in Calendar Year 1982. #### Limitations Not all of the information regarding CFC transactions is available from Statistics of Income data. However, total business receipts, earnings and profits, foreign taxes, and transactions between CFC's and related parties (U.S. parent corporations and their domestic and foreign subsidiaries) are reported as part of the parent corporation's U.S. income tax return and are included in this article. Controlled Foreign Corporations were required to identify both their country of incorporation and principal place of business on Forms 2952 and 5471. In some instances, a CFC's principal place of business differed from its country of incorporation. In other cases, a CFC's country of incorporation and principal place of business were the same, but the CFC conducted a significant portion of its business activities outside this country. As the statistics in this article are primarily classified by the CFC's country of incorporation, an undetermined amount of receipts. earnings, taxes and transactions are actually attributable to a country other than the country of incorporation. Additionally, the term "country" as used in this article includes not only countries, but also other separate taxation authorities, such as possessions. About 50 U.S. corporations filed consolidated Forms 2952 or 5471 with aggregated data for several CFC's. Follow-up requests to obtain this information on a disaggregated basis were made in cases where large money amounts were reported. More than 90 percent of these requests were successful. In some cases, it was not clear whether a CFC was directly controlled by a domestic or a foreign parent. For these CFC's direct control was determined based on the transactions reported with related corporations. Most often, the recipient of a CFC's dividend payment was considered to be the controlling parent corporation. If transaction information was not conclusive, a previous-year record of the CFC or other reference material was used to determine direct ownership. #### EXPLANATION OF SELECTED TERMS Business Receipts of Controlled Foreign Corporations.--Business receipts were, in general, gross receipts or gross sales less returns and allowances reported for CFC's on Forms 2952 or 5471. In the finance, insurance, and real estate industries, business receipts were generally the total income or receipts of the CFC and may have included other types of income such as interest, rents, royalties and other investment income. This definition differs from that used for the business receipts statistics for domestic corporations which excludes investment income. CFC Deficit Index.--This index is simply the ratio of CFC deficits to CFC positive
earnings and profits, expressed as a percentage. Current Earnings and Profits of Controlled Foreign Corporations.—This represents the difference between the accumulated beginning—and ending—year balances of earnings and profits available for distribution to share—holders. For the most part, pre-tax current earnings and profits are shown in this report. In addition, current earnings and profits are "net" of CFC deficits except as noted in the "Profits, Income Taxes and Dividend Distributions of CFC's" and "CFC's and the Worldwide Recession" sections of this article. The earnings and profits of a foreign corporation must be calculated under U.S. accounting standards, as required by Internal Revenue Service regulations. Distributions of Controlled Foreign Corporations.—The distributions of CFC's consisted of dividends paid, capital gains distributions, and distributions paid out of capital (including capital stock, paid-in capital and capital surplus). Liquidating distributions were also included. For 1982, dividend payments accounted for 97 percent of the \$14.7 billion of total CFC distributions. Foreign Income Taxes Paid by Controlled Foreign Corporations.—These were foreign income, war profits, and excess profits taxes paid or accrued by CFC's to foreign countries or U.S. possessions (including Puerto Rico). Also included were taxes imposed by other countries (including the United States) in cases in which the CFC had business operations in countries other than the one in which it was incorporated. Sales and Purchases of Stock in Trade.—These were sales and purchases of merchandise in the ordinary course of trade or business. Only sales and purchases between CFC's and their U.S. parent groups and sales and purchases between related CFC's are used in this article. - U.S. Parent Group.--A CFC's U.S. parent group consists of the U.S. parent corporation and its domestic subsidiaries. - U.S. Parent Merchandise Trade Balance.--This is the relationship between CFC purchases of stock in trade from their U.S. parent groups (exports) and CFC sales of stock in trade to their U.S. parent groups (imports). The excess of exports over imports results in a surplus, while the excess of imports over exports results in a deficit. For 1982, U.S. parent groups realized a \$19 billion surplus with respect to merchandise trade with their CFC's. - U.S. Merchandise Trade Balance.--This is the relationship between total U.S. merchandise exports and total U.S. merchandise imports. An excess of exports results in a surplus, while an excess of imports results in a deficit. The United States realized a merchandise trade deficit of nearly \$32 billion for 1982. #### NOTES AND REFERENCES - [1] For purposes of this study, data are included only for foreign corporations controlled by U.S. corporations with \$250 million or more in total assets. Subsequent use of the terms "large U.S. multinationals" or "U.S. giant corporations" refers to this group of U.S. corporations. Historically, more than two-thirds of all U.S.-controlled foreign corporations have been controlled by U.S. giant corporations. More significantly, both the assets and business receipts of CFC's controlled by these large U.S. corporations have accounted for more than 90 percent of the total assets and business receipts of all CFC's. - [2] Historically, this information was filed on Form 2952, Information Return with Respect to Controlled Foreign Corporations. In 1983, Form 5471, Information - Return with Respect to a Foreign Corporation, was introduced as a replacement for Form 2952. As a result, the statistics in this article include data from both forms. However, Form 2952 was by far the more prevalent form filed for Income Year 1982. - [3] Passive types of income include such receipts as interest, dividends and certain types of rents and royalties. - [4] Control by a U.S. corporation was extended to lower-tier foreign corporations through a chain of control. Namely, the U.S. corporation owned more than 50 percent of a foreign corporation (first-tier) which, in turn, owned more than 50 percent of a second-tier foreign corporation, which, in turn, owned more than 50 percent of a third-tier foreign corporation, and so forth. A Form 2952 had to be filed for each of these foreign corporations. - amendments [5] Several to the Revenue Code redefined Subpart F. In total, Subpart F included the following for-1982:-income-derived-from-the-insurance of U.S. risks; international boycott income; illegal bribes, kickbacks, or other payments to a government official; and "foreign base company income" (i.e., income from a foreign personal holding company and certain types of sales, service, shipping and oil-related income from a foreign base company). Also includible as income from CFC's were previously excluded Subpart F income with-drawn from qualified investments in taxdefined less-developed countries, previously excluded Subpart F income withdrawn from foreign base company shipping operations and increases in foreign corporations' earnings invested in U.S. property. - [6] More recently, the Tax Reform Act of 1986 expanded further the definition of Subpart F income. Generally, these changes apply to taxable years of foreign corporations beginning after December 31, 1986. - [7] Many developing countries offer tax incentives, or "tax holidays," to foreign investors to promote investment in certain sectors of their economies. During these "tax holidays," the income attributable to the foreign investment is usually subject to a reduced or zero tax rate. Details regarding the applicable tax (if any) and the duration of the "tax holiday" are specified in local law or may be determined through negotiations with the foreign government. - [8] For an additional discussion regarding the deferral of U.S. tax on CFC earnings, see for example, Bischel, Jon E. and Feinschreiber, Robert, Fundamentals of International Taxation, Practising Law Institute, 1985, pp. 83-110. - [9] For a detailed examination of the foreign tax treatment of the foreign subsidiaries and branches of U.S. corporations, see for example, Forry, John I., Differences in Tax Treatment of Foreign Investors: Domestic Subsidiaries and Domestic Branches, Kluwer Law and Taxation Publishers, 1984 and Frommel, S.N., Taxation of Branches and Subsidiaries in Western Europe, Canada and the U.S.A., Kluwer Publishing Ltd., 1978. - [10] For additional information on the foreign branch operations of U.S. corporations claiming a foreign tax credit, see Carson, Chris, "Corporate Foreign Tax Credit, 1982: A Geographic Focus," Statistics of Income Bulletin, Fall 1986, pp. 21-48. - [11] The data presented in this article are classified primarily by the geographic location of U.S.-controlled foreign corporations. However, some information with regard to the industrial activity of CFC's is also provided. For a more detailed analysis of CFC industrial activity during 1982, see Simenauer, Ronald, "Controlled Foreign Corporations, 1982: An Industry Focus," Statistics of Income Bulletin, Summer 1986, pp. 63-86. - [12] Figure B shows the amount of foreign taxes paid by profitable CFC's as a percent of their earnings and profits for selected countries of incorporation. These percentages are the calculated "effective foreign tax rates" for CFC's incorporated in these countries. These rates may vary considerably from the statutory tax rate(s) of these countries because (1) certain earnings and profits, and the associated foreign taxes paid, were applicable to operations in countries other than the "host" country; (2) earnings and profits were determined under U.S. tax law and do not necessarily equal the tax base upon which the foreign tax was imposed; (3) many countries, including France and West Germany, taxed various types of income at different rates; and (4) many countries had progressive tax rates. - [13] The foreign income taxes paid by CFC's incorporated in a particular country were not necessarily imposed by the "host" country. CFC income resulting from operations in countries other than the coun- - try of incorporation was often subject to tax by those countries. Therefore, the resulting effective foreign tax rates do not necessarily reflect the level of "host" country taxation. This was especially true in no- or low-tax jurisdictions such as Bermuda and the Netherlands Antilles, where foreign income taxes represented 3 percent and 16 percent of CFC earnings and profits, respectively. - [14] For more information on the Netherlands Antilles' finance subsidiaries of U.S. corporations, see Lewis, Margaret P., "Foreign Recipients of U.S. Income, and Tax Withheld, 1984," Statistics of Income Bulletin, Fall 1986, pp. 61-77. - [15] An undetermined, but relatively small, amount of dividends paid to controlling U.S. corporate shareholders represented actual distributions of CFC income that was previously subject to U.S. tax as Subpart F income. Such distributions of previously taxed Subpart F income are not retaxed when actually received. - [16] The actual U.S. tax payable by U.S. shareholders on the Subpart F income of CFC's depends upon the amount of foreign tax paid on this income as well as the foreign tax credit position of the U.S. shareholder. For information on the operation of the foreign tax credit limitation, see Carson, op.cit., p. 22. - [17] Statistics of Income--1982, Corporation Income Tax Returns, pp. 1-4. - [18] McFadden, Michael and Goodman, Ann, "The International 500," Fortune, Time Inc., Vol. 108, No. 4, August 22, 1983, pp. 170-183. - [19] In addition to the CFC's with positive earnings and profits (13,376) and those incurring deficits (7,221), there were 610 active CFC's which were either "breakeven" CFC's or CFC's involved in a consolidation. Breakeven CFC's resulted when a CFC's deductions exactly offset its income. Consolidated CFC's were active corporations whose earnings and profits (or deficit) were included with those of a
related CFC. The 5,786 CFC's with no receipts, income or deduction items were classified as "inactive." - [20] See Rohan, Thomas M., "Mexican Industry Tightens Its Belt," <u>Industry Week</u>, Penton/IPC, August 8, 1983, pp. 35-38. - [21] Simenauer, op.cit., p. 65. - [22] The Deficit Reduction Act of 1984, which became effective on July 18, 1984, ex- empted from U.S. tax withholding most types of interest payments to foreigners. This is expected to curtail U.S. borrowing through Netherlands Antilles' finance subsidiaries. See U.S. Senate, Permanent Subcommittee on Investigations of the Committee on Governmental Affairs, "Crime and Secrecy: The Use of Offshore Banks and Companies," August 28, 1985, pp. 100, 101 and 145. Table 1.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes, Distributions and Selected Transactions of Their Controlled Foreign Corporations, by Selected Country of Incorporation of Controlled Foreign Corporation [Money amounts are in thousands of dollars] | i i | ļ | | | | Controll | ed Foreign Corpo | | | | | |---|----------------------------------|-------------------------|--------------------------------|---------------------------------|---|--|-----------------------------|------------------------|--------------------------|--| | Selected country of incorporation of Controlled Foreign Corporation | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits
(less | Foreign co
with curren
and pro
before | t earnings
fits (+) | Foreign
income | Distribu | tions | | or controlled Foreign corporation | returns | foreign
corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | geographic areas, total | 1,034 | 26,993 | 557,208,923 | 647,877,371 | 36,696,077 | 47,616,788 | 14,493,817 | 14,077,332 | 14,650,375 | 9,426,00
1,492,79 | | Canada | 734 | 2,899 | 91,099,978 | 102,393,868 | 5,346,236 | 6,672,787 | 2,136,608 | 1,941,601
1,711,771 | 2,674,177
2,193,022 | 1,564,61 | | Latin America, total | 615
342 | 4,593
879 | 66,796,368
7,504,083 | 76,384,481
9,629,656 | 5,325,769
- 293,493 | 7,372,239
661,437 | 1,742,889
277,649 | 231,714 | 177,594 | 104,59 | | Central America, total | 257 | 918 | 19,645,311 | 21,664,770 | 1,835,530 | 2,097,102 | 268,064 | 276,138
16,965 | 847,359
3,636 | 553,63
1,61 | | Costa Rica | 71
64 | 117
105 | 255,799
350,879 | 462,808
394,492 | 20,012
31,601 | 27,049
36,631 | 12,653
16,258 | 16,281 | 7,790 | 6,09 | | Honduras | 26
219 | 54
580 | 305,459
18,560,986 | 310,709
20,174,717 | 26,806
1,729,513 | 28,226
1,975,516 | 11,020
220,126 | 11,053
223,829 | 12,850
812,960 | 7,69-
528,10 | | Panama Caribbean countries, total | 219 | 439 | 5,603,890 | 2,680,671 | 556,916 | 612,656 | 71,916 | 72,461 | 89,981 | 76,29 | | Cayman Islands | 132
33 | 245
56 | 4,805,851
375,407 | 2,099,648
162,488 | 500,794
26,523 | 541,267
36,569 | 56,173
8,563 | 56,469
8,724 | 70,038
13,176 | 57,72
13,06 | | Dominican Republic | 453 | 2,355 | 34,043,084 | 42,409,384 | 3,226,857 | 4,001,044 | 1,125,260 | 1,131,458 | 1,078,089 | 830,08 | | Argentina | 171 | 306 | 4,602,558 | 4,421,119
25,140,391 | 453,993
1,881,153 | 540,342
2,303,882 | 57,717
697,983 | 59,969
699,079 | 107,092
575,357 | 57,25
491,91 | | Brazil | 394
92 | | 20,131,856
1,096,036 | 1,194,883 | 24,142 | 142,718 | 41,979 | 42,110 | 68,734 | 42,37 | | Colombia | 91 | 142 | 1,814,521 | 3,315,021
294,042 | 207,457
31,382 | 228,752
34,806 | 65,405
7,426 | 66,648
7,833 | 46,294
11,223 | 43,83
8,19 | | Ecuador
Peru | 48
83 | 67
123 | 246,512
493,832 | 650,265 | 71,198 | 90,373 | 44,907 | 45,170 | 14,111 | 12,25 | | Uruguay | 48
189 | | 284,807
5,292,615 | 433,941
6,795,341 | 7,878
546,390 | 29,632
624,858 | 8,355
199,475 | 8,257
200,376 | 16,671
237,652 | 14,17
159,44 | | Venezuela Other Western Hemisphere, total | 543 | l | 1 | 50,643,854 | 3,459,958 | 3,924,523 | 421,248 | 424,953 | 993,726 | 616,10 | | Bahamas | 102 | 215 | 6,702,172 | 23,837,748 | 467,786 | 522,690 | 121,564 | 121,864 | 105,143 | 54,35 | | Bermuda Netherlands Antilles | 351
341 | 720
484 | 22,045,272
41,956,367 | 22,095,701
4,410,079 | 1,608,650
1,401,858 | 1,935,337
1,464,621 | 56,626
241,254 | 56,355
244,930 | 653,940
234,637 | 384,63
177,11 | | Europe, total | 741 | 12,369 | 246,155,828 | 324,611,005 | 17,211,565 | | 7,464,469 | 7,274,137 | 6,615,367 | 4,213,70 | | Common Market countries, total | 719 | 10,051 | 210,337,982 | 276,657,564 | 14,856,348 | 18,989,022 | 6,665,573 | 6,474,781 | 5,531,443 | 3,474,54 | | Belgium
Denmark | 329
135 | 597
205 | 12,061,455
1,900,359 | 16,039,277
4,066,468 | 585,478
143,866 | 844,849
200,430 | 301,128
56,688 | 302,267
69,011 | 134,403
47,821 | 110,16
36,56 | | France (including Andorra) | 404 | 1,266 | 23,335,938 | 38,852,397 | 1,009,976 | 1,747,698 | 783,519 | 766,942 | 534,819 | 366,54 | | GreeceIreland | 72
177 | 89
380 | 658,985
3,431,595 | 2,250,157
3,815,699 | 17,533
350,327 | 44,710
443,310 | 17,801
19,669 | 17,983
19,518 | 9,155
67,485 | 6,22
50,97 | | Italy (including San Marino) | 319 | 754 | 17,437,212 | 22,336,471 | 886,527 | 1,323,166 | 452,755 | 461,807 | 356,544 | 264,15 | | Luxembourg Netherlands | 52
358 | | | 1,107,010
23,646,871 | 112,886
967,456 | 122,878
1,349,003 | 34,577
315,680 | 34,466
277,407 | 40,282
430,163 | 31,40
267,06 | | United Kingdom | 610 | 4,133 | 83,330,067 | 99,337,193 | 7,762,371 | 9,344,470 | 3,175,191 | 3,124,330 | 2,655,415
1,255,356 | 1,463,95
877,48 | | Other West European countries, total | 434
443 | 1,463
2,307 | 45,908,930
35,814,234 | 65,206,020
47,949,435 | 3,019,929
2,352,999 | 3,568,508
3,162,797 | 1,508,565
796,920 | 1,401,049
797,380 | 1,083,924 | 739,16 | | Austria | 160 | 248 | 2,637,887 | 3,102,003 | 8,893 | 130,378 | 54,995 | 55,036
36,639 | 36,861
21,770 | 27,55
16,84 | | Finland
Liechtenstein | 89
29 | | | 1,544,778
199,958 | 72,449
67,646 | | 36,232
3,401 | 3,401 | 25,634 | 18,15 | | Norway | 130 | | | 2,599,325 | 26,190 | | 57,712 | 58,439
26,186 | 22,812
23,690 | 19,43
19,22 | | Portugal | 74
231 | | 666,899
8,344,312 | 1,194,127
8,181,822 | 53,683
243,462 | | 24,444
152,979 | 153,718 | 256,867 | 189,94 | | Sweden | 194
339 | 369 | 3,046,282
18,110,930 | 5,539,633
24,936,269 | 162,741
1,663,871 | 255,288
1,790,905 | 113,686
333,518 | 106,599
337,360 | 82,123
610,175 | 63,71
381,75 | | Switzerland
Turkey | 14 | | 133,033 | 506,522 | 36,262 | | 16,068 | 16,073 | 3,483 | 2,02 | | East European countries, total | 6 | 11 | 3,612 | 4,005 | 2,218 | 1 | 1,976 | 1,976 | - | | | Africa, total | | , | 1 | 19,827,147 | 1,215,799 | | 1,017,476
16,299 | 998,800
16,241 | 612,240
15,446 | 373,1 2
5,11 | | North Africa, total East Africa, total | 36
46 | I . | | 711,866
729,657 | 35,166
17,409 | | 31,253 | 18,274 | 18,448 | 10,46 | | Kenya | 38 | | | 456,427 | 38,799 | 45,173 | 19,636 | 19,733 | 11,053 | 5,58 | | West and Central Africa, total | 149
89 | | | 8,957,579
4,369,599 | | 1,306,166
430,066 | 707,428
18,417 | 708,501
20,002 | 280,913
204,145 | 148,40
84,05 | | Liberia
Nigeria | 55 | 72 | 1,660,790 | 3,093,858 | 776,601 | 784,063 | 647,098 | 646,711 | 46,415 | 44,34 | | Zaire | 20 | | | 238,835
9,428,045 | | 38,843
680,224 | 15,208
262,495 | 15,241
255,784 | 5,689
297,433 | 5,68
209,15 | | Southern Africa, total | 221
216 | | | 8,641,683 | 515,070 | 609,529 | 235,041 | 227,808 | 273,351 | 190,09 | | Zimbabwe | 41 | i | | 428,179 | | l | 1 | 18,224 | 20,678 | 16,63 | | Asia, total | 464
122 | | | | | | 1,139,154
19,639 | 1,140,892
20,099 | 1,063,537
92,397 | 827,5 5
68,03 | | Middle East, total | 38 | 64 | 1,212,797 | 697,428 | 46,867 | 52,594 | 13,976 | 14,227 | 8,640 | 6,0 | | Saudi Arabia | 28 | | 1 | 699,264
13.302.536 | 1,120,499 | | 3,758
381,983 | 3,758
388,260 | 60,440
323,253 | 50,2
256.3 | | Southern and Southeastern Asia, total | 298
25 | 33 | 447,379 | 586,873 | 59,894 | 61,033 | 34,441 | 34,577 | 13,497 | 12,6 | | Indonesia | 50
103 | 65 | | | | | | 109,323
43,919 | 88,651
35,787 | 81,9-
31,3: | | Malaysia
Philippines | 106 | | | 3,168,320 | 44,366 | 192,596 | 59,225 | 64,919 | 69,072 | 49,4 | | Singapore | 221 | 335 | 4,212,092 | 4,476,495
868,655 | | | 96,015
19,471 | 96,578
19,691 | 88,025
18,515 | 60,4
15,0 | | Thailand
Eastern Asia, total | | | | 27,424,341 | 1,974,046 | | | 732,533 | 647,887 | 503,2 | | China | 18 | 22 | 202,381 | 249,682 | 14,321 | 17,596 | 1,779
90,838 | 1,727
92,395 | 778
231,558 | 4
146,6 | | Hong KongJapan | . 242 | 431 | 10,378,090 | | 977,657 | 1,122,892 | 572,402 | 565,969 | 317,564 | 284,6 | | South Korea, Republic of | . 30 |) 37 | 948,543 | 1,466,850 | 110,512 | 127,331 | 33,238
24,812 | 33,208
24,769 | 20,280
41,953 | 19,9
32,7 | | Taiwan | . 77
. 394 | | 1 | 1,373,243
25,579,81 5 | | | 1 | 1 | 468,920 | 318,7 | | Oceania, total | 389 | | | | | | 475,968 | 491,050 | 399,526 | 286,0 | | New Zealand | 157
 297 | 1,217,593 | 2,084,838 | 98,128 | <u>J</u> | | 1 1 | 26,482 | 21,8 | | Puerto Rico and U.S. Possessions, total | | | | | | | | | 29,385
26,037 | 19,3
16,0 | | Puerto Rico | 120 | 2 45 | | 4,852,721 | - 71,751 | 50,548 | 10,482 | 10,484 | 3,347 | 3,3 | | Virgin Islands, U.S | | 3 31 | | 4,836,994 | | 45,909 | 9,905 | 9,907 | 165 | 10 | | | .] 10 | 10 | 24,321 | 39,099 | 11,173 | 11,173 | 5,011 | 5,011 | | | Table 1.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes, Distributions and Selected Transactions of Their Controlled Foreign Corporations, by Selected Country of Incorporation of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | | | | | rporations — Continued
corporations from - | | | | |---|--------------------------|----------------------------------|----------------------------|----------------------------|---|----------------------------|------------------------------|---------------------------------| | Selected country of incorporation of Controlled Foreign Corporation | | U.S. corporation | on filing return | Any domestic | corporations
d by U.S. | Any foreign controlled | All ather | | | | All related persons | Total | Sales of stock | corporation | filing return Sales of stock | corporation | filing return Sales of stock | All other
related
persons | | | (11) | (12) | in trade
(13) | (14) | in trade | (16) | in trade
(17) | (18) | | All geographic areas, total | | . 51,166,875 | 40,289,992 | 18,799,809 | | 37,292,277 | 13,538,947 | 324,93 | | Canada | 19,589,804 | 13,776,693 | 12,858,056 | 2,280,329 | 1,896,312 | 3,499,433 | 649,302 | 33,35 | | Latin America, total | 1 ' ' | 2,254,031 | 1,274,088 | 1,556,584 | 491,506 | 2,531,048 | 375,434 | 3: | | Mexico | 1,352,768 | 712,507 | 413,289 | 478,297 | 133,726 | 161,814 | 53,307 | 1: | | Central America, total | | 595,320
50,377 | 217,253 | 180,686 | | 1,038,621 | 103,072 | - | | Guatemala | . 77,112 | 64,063 | 50,116
62,156 | 8,845
5,030 | 296
4,063 | 3,745
8,019 | 1,666
4,829 | - | | Honduras | . 6,575 | 4,219 | 4,219 | 768 | . 161 | 1,588 | 241 | | | Panama | | . 475,954
284,242 | 100,762 | 159,214 | 54,911 | 1,023,347 | 95,446 | - | | Cayman Islands | | 265,132 | 148,665
139,110 | 141,035
117,213 | 50,090
31,277 | 117,448
108,118 | 52,844
50,635 | • | | Dominican Republic | 1 ' ' | 2,324 | 508 | 2,853 | 793 | 3,972 | 222 | | | South America, total | | 661,962
111,806 | 494,880
84,983 | 756,566 | 241,536 | 1,213,165 | 166,211 | 2- | | Brazil | 1,467,328 | 371,222 | 280,280 | 110,371
577,787 | 41,702
193,392 | 31,258
518,079 | 11,851
106,060 | . 2 | | Colombia | 81,523 | 30,560 | 15,995 | 5,990 | • 4 | 44,973 | 4,711 | | | Colombia | | 55,529
1,232 | 50,268
1,105 | 36,777
1,747 | 3,264 | 59,974 | 17,036 | - | | Peru | 25,438 | 19,357 | 13,028 | 2,689 | 71 | 1,225
3,392 | 21
683 | | | Uruguay | 11,650 | 3,301 | 14 | 5,900 | _ | 2,448 | 806 | - | | Other Western Hemisphere, total | | 68,921 | 49,208 | 12,987 | 1,523 | 551,374 | 25,043 | | | Bahamas | | 1 7,004,796
11,856,031 | 13,923,717 | 4,903,310 | 2,823,134 | 2,299,357 | 291,712 | 19 | | Bermuda | 6,854,993 | 11,856,031
2,914,547 | 11,791,794
2,103,886 | 851,642
2,622,941 | 629,186
2,191,962 | 154,282
1,317,505 | 9,422
282,291 | _ | | Netherlands Antilles | 4,477,732 | 2,231,667 | 28,037 | 1,427,644 | 1,986 | 818,421 | | - | | Europe, total | . 38,547,511 | 8,125,174 | 3,781,735 | 5,775,689 | 2,775,680 | 24,374,569 | 11,219,091 | 272,0 | | Common Market countries, total | . 32,810,108 | 6,820,951 | 3,365,885 | 5,330,152 | 2,562,725 | 20,387,220 | 9,882,592 | 271,7 | | Belgium
Denmark | | 303,064
36,297 | 109,976
26,979 | 242,279
30,311 | 97,970
25,465 | 1,509,115
77,934 | 1,099,724
33,600 | 10,9 | | France (including Andorra) | 3,051,191 | 730,760 | 617,694 | 524,254 | 107,209 | 1,795,976 | 984,798 | 10,5 | | Greece
Ireland | | 2,206
100,533 | 15
88,105 | 11,892
41,838 | 1,545
25,170 | 60,023 | 55,246 | | | Italy-(including-San-Marino) | | 192,142 | 112,367 | 289,811 | 237,110 | 904,092 | 800,021
363,239 | - | | Luxembourg | . 724,914 | 102,346 | 16,596 | 274,561 | 810 | 348,007 | 171,336 | - | | Netherlands | 3,435,075
11,062,262 | 658,401
3,342,318 | 381,408
1,650,122 | 241,501 | 91,069 | 2,535,173 | 861,178 | | | West Germany | 10,062,191 | 1,352,883 | . 362,625 | 1,748,675
1,925,031 | 984,941
991,434 | 5,710,798
6,784,202 | 1,531,057
3,982,393 | 260,47 | | Other West European countries, total | . 5,736,856 | 1,304,223 | 415,850 | 444,989 | 212,955 | 3,987,348 | 1,336,499 | . 29 | | AustriaFinland | | 19,194
700 | 14,109 | 14,146 | 1,597 | 151,929 | 76,116 | | | Liechtenstein | | 263 | · 12
22 | 2,092
22,650 | 79
619 | 8,542
62,178 | 2,045
22,848 | , 29 | | Norway | 1 1 | 13,793 | 7,829 | 3,403 | 2,785 | 53,594 | 12,289 | _ | | Portugal
Spain | | 3,871
50,837 | 3,076
22,912 | 1,924 | 284 | 14,584 | 11,930 | | | Sweden | . 218,346 | 33,685 | 14,601 | , 93,821
35,648 | 76,870
24,391 | 233,385
149,012 | 135,441
72,221 | (') | | Switzerland | 4,748,225 | 1,181,363 | 353,188 | 261,167 | 106,329 | 3,305,694 | 1,003,312 | _ | | Turkey East European countries, total | | 368 | . 97 | 9,123 | - | 3,157 | 297 | - | | Africa, total | 1 | 1 262 650 | 976 000 | 548 | 4 000 700 | - | | | | North Africa, total | | 1,362,658
1,167 | 876,289 | 2,214,949
100 | 1,802,793 | 1,552,768
663 | 81,445 | 18,80 | | East Africa, total | | 85,205 | 83,820 | 1,180 | . 94 | 5,386 | 300
1,499 | | | Kenya | | 73,916 | 73,128 | 492 | =] | 3,797 | 1,455 | | | West and Central Africa, total | | 1,260,124 | 787,341 | 2,208,609 | 1,800,738 | 1,345,533 | 22,093 | 18.80 | | Liberia
Nigeria | . 2,628,794
2,008,707 | 758,830
329,933 | 296,486
320,412 | 553,185 | 159,483 | 1,316,778 | 21,510 | · - | | Zaire | 2,000,707 | 608 | 320,412 | 1,653,961
984 | 1,640,811
(¹) | 24,813
560 | 330 | _ | | Southern Africa, total | . 222,407 | 16,161 | 5,096 | 5,059 | 1,962 | 201,186 | 57,553 | _ | | South Africa (including Namibia) | . 215,329
6,359 | 15,713
448 | 4,909
187 | 5,059 | 1,962 | 194,557 | 54,457 | | | Asia, total | i : I | 4,412,626 | 1 | 1 404 700 | 754 440 | 5,911 | 2,428 | - | | Middle East, total | | 266,459 | 3,595,056
12,347 | 1,434,728
91,837 | 751,418
71,218 | 1,502,263
50,068 | 657,149 | 8 | | Israel | 311,899 | 252,464 | 10,814 | 32,552 | 71,218
32,511 | 50,068
26,883 | 3,073
3,073 | _ | | Saudi Arabia | | 10,764 | - | 4 | - | 11,030 | - | - | | Southern and Southeastern Asia, total | 3,673,037
6,584 | 2,774,387
2,037 | 2,564,604
1,620 | 229,332
37 | 152,922 | 669,318 | 404,831 | - | | Indonesia | 85,541 | 39,661 | 38,055 | 15,178 | 14,069 | 4,511
30,702 | 4,062
17,906 | _ | | Malaysia | 1,064,071 | 804,927 | 780,444 | 38,687 | 35,917 | 220,457 | 157,559 | - | | Philippines | . 221,547
2,160,192 | 133,382
1,683,789 | 94,906
1,558,047 | 46,935 | 40,839 | 41,229 | 19,623 | - | | Thailand | 116,760 | 102,155 | 83,097 | 121,255
5,272 | 57,511
4,586 | 355,148
9,333 | 196,491)
2,229 | | | Eastern Asia, total | 3,268,297 | 1,371,780 | 1,018,105 | 1,113,558 | 527,278 | 782,877 | 249,245 | ε | | China
Hong Kong | 114,846
1,401,172 | 97,570
612,663 | 96,939 | 6,781 | 6,746 | 10,495 | 10,483 | | | Japan | 977,319 | 202,237 | 441,271
59,450 | 435,545
465,740 | 32,237
348,111 | 352,883
309,342 | 48,346
85,629 | . 8 | | South Korea, Republic of | 196,325 | 109,776 | 85,468 | 42,141 | 124 | 44,407 | 44,234 | = | | | 573,506 | 349,534 | 334,977 | 162,218 | 139,037 | 61,753 | 56,930 | - | | Oceania, total | 2,325,783 | 349,606 | 169,054 | 539,469 | 89,178 | 1,436,673 | 264,813 | 3 | | New Zealand | 2,272,728
46,035 | 336,976
12,585 | 160,418
8,630 | 526,689
12,771 | 89,124
44 | 1,409,028
20,679 | 257,945
6,868 | . 3 | | Puerto Rico and U.S. Possessions, total | | 3,880,769 | 3,811,997 | 94,752 | 10,288 | 96,166 | 0,000 | _ | | Puerto Rico | 256,520 | 72,850 | 13,564 | 88,587 | 5,468 | 95,083 | | - | | U.S. possessions, total | 3,815,167 | 3,807,918 | 3,798,433 | 6,165 | 4,820 | 1,083 | =1 | = | | Virgin Islands, U.S. | 3,812,579 | 3,805,477 | 3,798,433 | 6,165 | 4,820 | 936 | | - | | Country not stated | 523 | 523 | - | - | - · | <i>∸</i> | | _ | | OPEC countries, total (included above) | 2,761,463 | 450,939 | 408,780 | 1,685,720 | 1,656,403 | ,624,804 | 43,057 | - | Table 1.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes, Distributions and Selected Transactions of Their Controlled Foreign Corporations, by Selected Country of Incorporation of Controlled Foreign Corporation — Continued [Money amounts are in thousands of dollars] | | T | | | | ontrolled Forei | gn Corporation | s — Continued | | | | | |---|-----------------------|-------------------------|-----------------------------------|--------------------|-----------------------------|--|--------------------------|------------------------|-------------------------------------|-------------------------|-------------------| | | | | | | Payments by | foreign corpor | ations to - | | | | | | Selected country of incorporation of Controlled Foreign Corporation | All related | U.S. co | rporation filing | return | co | omestic corpora
introlled by U.S
oration filing re | i. | Any foreign
U.S. co |
corporations or
rporation filing | controlled by
return | All other related | | | persons | Total | Purchases
of stock
in trade | Dividends
paid | Total | Purchases
of stock
in trade | Dividends
paid | Total | Purchases
of stock
in trade | Dividends
paid | persons | | | (19) | (20) | (21) | (22) | (23) | (24) | (25) | (26) | (27) | (28) | (29) | | All geographic areas, total | | 74,905,621 | 48,565,558 | 4,828,762 | 41,570,005 | 21,549,818 | 5,547,259 | 34,923,475 | 12,156,187 | 3,386,522 | 23,595 | | Canada | | 13,729,506 | 10,779,178 | 1,034,021 | 3,922,993 | 1,755,298 | 638,843 | 3,048,081 | 633,416 | | 1,628 | | Latin America, total | | 6,069,872
1,389,944 | 4,173,926
778,174 | 808,669
124,895 | 3,200,150
424,545 | 1,502,081
201,239 | 936,837
29,965 | 2,881,580
323,256 | 514,458
59,601 | 352,692
12,450 | 1,407 | | Mexico | | 2,683,402 | 2,143,739 | 239,882 | 1,040,394 | 301,035 | 475,943 | 1,051,285 | 124,948 | 96,870 | 183 | | Costa Rica | | 10,575
20,949 | 4,356
13,796 | 519
2,518 | 4,561
9,608 | 1,817
6,378 | 674
51 | 6,704
18,752 | 2,400
13,281 | 2,424
2,844 | _ | | Guatemala
Honduras | 15,431 | 2,714 | 1,230 | 342 | 10,560 | 1,531 | 7,858 | 2,157 | · — | 711 | _ | | Panama | , | 2,640,020 | 2,118,639 | 235,291 | 1,010,385 | 289,014 | 466,523
47,693 | 1,009,141
112,869 | 100,624
5,527 | 85,714
16,894 | 183 | | Caribbean countries, total | | 229,812
163,099 | 133,503
78,674 | 21,583
18,671 | 561,087
533,631 | 404,514
392,254 | 44,272 | 92,864 | 2,440 | | _ | | Dominican Republic | 27,353 | 3,578 | 1,773 | 592 | 9,977 | 97 | 53 | 13,798 | - | 12,461 | - | | South America, total | | 1,766,713
227,757 | 1,118,511
144,003 | 422,310
38,308 | 1,174,124
184,380 | 595,293
103,253 | 383,236
43,616 | 1,394,170
67,377 | 324,382
32,106 | | 1,224 | | Brazil | 1,643,189 | 588,223 | 317,172 | 197,448 | 593,826 | 284,457 | 222,969 | 459,916 | 72,746 | 133,687 | 1,224 | | Chile | | 68,638
99,728 | 22,660
56,048 | 36,135
21,589 | 47,428
73,837 | 20,390
35,546 | 14,821
16,263 | 102,009
106,305 | 10,598
78,153 | | | | Ecuador | | 22,918 | 11,733 | 8,295 | 23,113 | 10,256 | 1,200 | 4,868 | 2,273 | 819 | _ | | Peru | | 38,366
12,882 | 22,393
1,997 | 6,976
8,433 | 33,438
24,410 | 23,031
13,255 | 5,197
8,222 | 13,078
7,261 | 11,208
3,909 | | _ | | Uruguay
Venezuela | | 706,539 | 542,308 | 104,484 | 192,485 | 104,616 | 70,634 | 633,229 | 113,389 | | _ | | Other Western Hemisphere, total | | 13,643,000 | 2,209,154 | 408,535 | | 2,431,370 | 289,152 | 2,718,579 | 37,240 | | 154 | | Bahamas | | 1,272,117 | 1,179,419 | 35,273 | 891,900 | 795,190 | 7,849
192,736 | 201,003
893,598 | 3,412 | | 154 | | Bermuda Netherlands Antilles | | 1,097,826
11,273,000 | 694,438
335,260 | 247,267
125,991 | 1,975,097
6,242,123 | 1,624,388
9,520 | 88,567 | 1,622,756 | 33,828 | 6,618 | _ = | | Europe, total | | 32,411,724 | 24,324,120 | | | 10,638,986 | 2,800,923 | 22,015,204 | 9,998,455 | 1,522,164 | 17,036 | | Common Market countries, total | 58,057,290 | 26,857,051 | 19,826,103 | 1,535,268 | 15,648,644 | 9,396,472 | 2,337,079 | 15,534,559 | 7,485,199 | | 17,036 | | Belgium Denmark | | 1,067,388
446,666 | 802,230
404,529 | 59,652
18,268 | 749,961
117,426 | 446,327
49,893 | 48,624
22,685 | 1,038,443
151,573 | 682,540
70,950 | | 2,107 | | France (including Andorra) | 6,429,873 | 3,135,685 | 2,494,890 | 215,735 | 1,193,397 | 589,797 | 180,613 | 2,100,790 | 1,327,392 | 113,922 | . – | | Greece | | 30,826
535,312 | 19,390
443,745 | | 15,022
89,064 | 11,045
48,858 | 1,586
22,235 | 81,017
422,594 | 75,316
273,311 | 41
39,093 | _ | | Italy (including San Marino) | | 3,568,505 | 3,314,608 | 119,185 | 786,676 | 400,602 | 176,398 | 968,634 | 598,317 | | 118 | | Luxembourg | 624,176 | 171,734
3,836,248 | 116,363
2,701,957 | 7,521
115,171 | 215,925
740,886 | 24
314,583 | 24,700
141,159 | 236,516
1,444,912 | 33,999
540,937 | | | | Netherlands | 19,988,519 | 8,720,804 | 5,263,358 | 558,491 | 5,490,508 | 2,812,190 | 1,130,764 | 5,762,750 | 2,221,431 | 764,349 | 14,456 | | West Germany | 14,921,344 | | 4,265,033 | | 6,249,777 | 4,723,155 | 588,316 | 3,327,329
6,480,645 | 1,661,005
2,513,256 | | 355 | | Other West European countries, total Austria | 14,199,470
610,958 | 5,554,673
121,020 | 4,498,017
89,232 | 415,468
11,305 | 2,164,152
98,215 | 1,241,910
37,515 | 463,844
20,293 | 391,723 | 308,657 | 5,241 | _ | | Finland | 195,304 | 31,418 | 9,676 | 10,939 | 51,936 | 22,364
32,040 | 8,605
1,500 | 111,950
46,087 | 97,702
4,111 | | | | LiechtensteinNorway | | 25,042
347,784 | 2,647
310,802 | 1,840
7,561 | 34,529
169,555 | 126,962 | 13,405 | 133,669 | 75,764 | 1,845 | | | Portugal | 225,520 | 40,609 | 19,738 | | 89,883 | 69,453 | 10,695 | 95,028 | 84,986 | | _ | | Spain | | 463,239
536,685 | 238,080
478,875 | 130,936
18,594 | | 79,491
82,466 | 75,411
32,572 | 535,380
325,973 | 216,609
232,938 | | _ | | Switzerland | 10,117,905 | 3,971,294 | 3,336,744 | 224,547 | 1,313,053 | 791,620 | 300,709 | 4,833,558 | 1,488,529 | 81,116 | _ | | Turkey | | 14,706 | 12,223 | 1,299 | 2,013
603 | 603 | 472 | 4,892 | 3,960 | 787 | | | East European countries, total | | 951,688 | 519,014 | 213,788 | l . | 1 | 173,519 | 1,237,002 | 265,612 | 183,063 | 78 | | North Africa, total | 1 ' ' | 12,778 | 9,215 | 1,104 | 42,330 | | 12,899 | 8,557 | 5,832 | | | | East Africa, total | 216,549 | 168,629 | 163,994 | 2,217 | 31,978 | 24,355 | 7,427 | 15,942 | 4,560 | | – | | Kenya | 1 | 1 | 123,045 | | l ' | 1,491 | 2,124 | 11,132 | 860 | | _ | | West and Central Africa, total | | 275,973
190,183 | 25,455
10,855 | 87,223
78,973 | 536,433
348,832 | 322,744
272,548 | 57,886
18,254 | 831,253
793,925 | 46,050
23,046 | | _ | | Nigeria | 126,569 | 71,992 | 11,981 | 675 | 42,290 | 16,974 | 21,658 | 12,287 | 2,281 | 6,696 | _ | | Zaire | | 3,741
494,308 | 320
320,349 | 2,711
123,243 | 4,675
324,892 | 2,674
183,062 | 1,787
95,307 | 10,511
381,251 | 10,440
209,170 | | 78 | | Southern Africa, total | | 476,928 | 318,943 | | | | 93,252 | | | | 78 | | Zimbabwe | | 11,917 | 202 | 10,780 | 1,151 | 133 | 993 | 9,199 | 702 | 7,935 | | | Asia, total | | | 4,218,881 | 260,197 | 4,928,212 | | 571,162 | | | | | | Middle East, total | | | 49,321
14,549 | 12,788
3,324 | | | 57,464
3,915 | | 6,944
5,820 | | | | Saudi Arabia | 136,987 | 60,859 | 28,641 | 354 | 59,954 | , | 43,464 | | | 1,588 | | | Southern and Southeastern Asia, total | | | 2,232,659
6,770 | 141,639
5,611 | | | 94,350
1,182 | | | | _ | | Indonesia | 248,885 | 114,042 | 80,566 | 21,138 | 69,946 | 14,234 | 30,992 | 64,896 | 10,840 | 5,923 | - | | Malaysia | | 575,821 | 510,397 | 12,176 | | | 12,248 | | | | | | Philippines | | 443,364
1,353,838 | 354,552
1,129,045 | | | | 10,866
35,279 | 189,801 | | | | | Thailand | 241,280 | 175,584 | 146,786 | | | | 3,438 | | | | 1 | | Eastern Asia, total | | | 1,936,900
9,185 | | | | 419,348
(¹) | 853,569
4,880 | | | 30 | | Hong Kong | 2,735,890 | 1,026,285 | 798,521 | 35,438 | 1,263,537 | 948,717 | 113,081 | 445,765 | 70,99€ | 51,948 | | | JapanSouth Korea, Republic of | | | 876,878
81,204 | | 1,206,376
139,630 | | 243,640
18,740 | | | | | | Taiwan | | 216,775 | | | | | 8,133 | | | | - | | Oceania, total | | | 2,160,609 | | | | 129,514 | | | | | | Australia | | | 1,366,704
758,780 | | | | 121,387
8,127 | 1,381,744
61,599 | | | | | New Zealand Puerto Rico and U.S. Possessions, total | į. | 1 | | , | ı | 1 | 7,309 | 1 | 1 | 1 | | | Puerto Rico | | | 150,599 | | 94,314 | 58,211 | 4,252 | 107,336 | 13,367 | 2,365 | _ | | U.S. possessions, total | 44,714 | 36,296 | 440 | 165 | 6,079 | | 3,057 | 2,339
2,134 | | 125 | | | Virgin Islands, U.S | | | 94 | | 1,796 | 212 | | 2,134 | 1 _ | 1 - |] _ | | Country not stated | 32,223 | | 29,638
678,043 | 1 | 399,565 | 146,203 | 169,987 | 742,771 | 135,004 | 70,915 |] _ | (¹)Absolute value less than \$500. NOTE: Detail may not add to total because of rounding. Table 2.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation [Money amounts are in thousands of dollars] | | • | | | - | | Control | ed Foreign Corp | | , | | | |----|--|------------------------|-------------------------|---------------------------|-----------------------------------|--------------------------------------|--|-----------------------------|--------------------------------------|-----------------------------|----------------------------------| | | Selected country of
incorporation and
size of total | Number of
U.S. | Number of | T | Durain - | Current
earnings
and profits | Foreign co
with currer
and pro
before | nt earnings
ofits (+) | Foreign | Distrib | utions | | | assets of Controlled
Foreign Corporation | corporation
returns | foreign
corporations | Total
assets | Business
receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | income
taxes
(net) | Total | Out of current earnings and prof | | ~~ | agreeble areas total | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | ge | ographic areas, total | 1,034
546 | 26,993
3,893 | 557,208,923 | . 647,877,371
1,941,686 | 36,696,077
- 21,780 |
47,616,788
174,136 | 14,493,817
41,106 | 14,077,332
55,656 | 14,650,375
75,908 | 9,426
17 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 818
786 | 8,888
8,256 | 2,213,105 | 4,816,188 | - 54,431 | 430,163 | 103,238 | 96,716 | 191,638 | 75 | | | \$10,000,000 under \$100,000,000 | 682 | 4,930 | 32,478,708
153,974,223 | 48,433,034
188,446,866 | 2,429,040
11,501,719 | 4,304,749
15,033,454 | 1,248,104
4,663,955 | 1,218,184
4,559,843 | 1,351,722
5,008,944 | 772
3,242 | | | \$100,000,000 or more | 262 | 1,026 | 368,542,886 | 404,239,598 | 22,841,530 | 27,674,286 | 8,437,413 | 8,146,935 | 8,022,163 | 5,317 | | ad | Assets zero or not reported | 734
193 | 2,899
384 | 91,099,978 | 102,393,868
164,807 | , 5,346,236
7,878 | 6,672,787
17,338 | 2,136,608
3,906 | 1,941,601
3,630 | 2,674,177
1,949 | 1,492 | | | \$1 under \$1,000,000 | 367 | 902 | 232,404 | 679,420 | 10,112 | 44,417 | 14,267 | 11,924 | 37,645 | | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 413
380 | 852
599 | 3,310,045
19,927,701 | 5,455,743
25,404,454 | 284,058
1,680,885 | 407,134
2,077,302 | 162,347
784,626 | 153,526
746,840 | 141,444
835,081 | 6:
42: | | | \$100,000,000 or more | 111 | 161 | 67,629,827 | 70,689,444 | 3,363,303 | 4,126,595 | 1,171,463 | 1,025,680 | 1,658,058 | 99 | | 1 | America, total | 615
253 | 4,593
703 | 66,796,368 | 76,384,481
234,521 | 5,325,769
- 12,487 | 7,372,239
38,502 | 1,742,889
9,947 | . 1,711,771
13,621 | 2,193,022
30,565 | 1,56 | | | \$1 under \$1,000,000 | 442 | 1,519 | 369,377 | 599,875 | - 77,388 | 76,333 | 22,206 | 22,594 | 43,696 | 10 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 416
270 | 1,474
778 | 5,796,254
23,021,979 | 7,419,692
28,979,761 | 392,768
2,259,234 | 938,015
2,914,031 | 241,177
802,152 | 245,049
788,568 | 262,760
980,875 | 16
70 | | | \$100,000,000 or more | 68 | 119 | 37,608,758 | 39,150,631 | 2,763,642 | 3,405,357 | 667,408 | 641,940 | 875,127 | 68 | | | Brazil | 394
93 | 1,054
156 | 20,131,856 | 25,140,391
47,939 | 1,881,153
-3,608 | 2,303,882 | 697,983 | 699,079 | 575,357 | 49 | | | \$1 under \$1,000,000 | 203 | 313 | 74,559 | 91,292 | - 37,287 | 2,416
12,923 | 2,937
2,642 | 2,938
2,847 | 1,916 | | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | | 321
218 | 1,326,291
6,982,318 | 1,319,632
6,905,592 | 72,517
607,181 | 180,025
778,774 | 46,397
212,652 | 46,675
213,241 | 46,981
198,636 | 34
17 | | | \$100,000,000 or more | . 37 | 46 | 11,748,688 | 16,775,936 | 1,242,351 | 1,329,744 | 433,356 | 433,378 | 327,824 | 28 | | | Ecuador | · · 48 | 67 | 246,512 | 294,042 | 31,382 | 34,806 | 7,426 | 7,833 | 11,223 | | | | Assets zero or not reported\$1 under \$1,000,000 | . 18 | .22 | 6,462 | 4,452 | 156 |
325 |
57 | 105 | · - 27 | | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 26
7 | 31 | 142,940 | 184,443
105,147 | 16,593 | 19,828 | 3,906 | 4,057 | 2,552 | | | | \$100,000,000 or more | · | -/1 | 97,110
— | 105,147 | 14,633 | 14,653 | 3,463 | 3,671 | 8,644 | | | | Mexico | 342 | 879 | 7,504,083 | 9,629,656 | - 293,493 | 661,437 | 277,649 | 231,714 | 177,594 | 10- | | - | _Assets_zero_or_not_reported\$1 under \$1,000,000 | 93
196 | 140
339 | 85,698 | 102,295
198,415 | 14,210
- 448 | 8,174
24,487 | 5,523 -
14,182 | 8,880 –
14,460 | 2,280 -
8,888 | | | | \$1,000,000 under \$10,000,000 | 185 | 279 | 1,038,179 | 1,772,303 | - 57,584 | 211,667 | 68,035 | 66,896 | 41,737 | 2 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 89
10 | 110 | 3,081,118
3,299,088 | 4,265,425
3,291,218 | 49,806
- 271,058 | . 331,754
85,355 | 155,707
34,202 | 136,017
5,460 | 77,637
47,053 | 3 | | | Panama | 219 | 580 | 18,560,986 | 20,174,717 | . 1,729,513 | 1,975,516 | 220,126 | 223,829 | 812,960 | 52 | | | Assets zero or not reported | 58
102 | 94
165 | 37,746 | 19,128
72,607 | 2,346
- 30,830 | 8,463 | 149 | 469 | 6,882 | | | | \$1,000,000 under \$10,000,000 | 113 | 169 | 708,032 | 729,296 | 129,399 | 11,397
147,540 | 1,358
22,734 | 1,364
23,165 | 24,015
71,471 | 30 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 79
20 | 125
27 | 3,859,844
13,955,364 | 6,636,308
12,717,379 | 539,864
1,088,733 | 587,098
1,221,017 | 92,948
102,938 | 92,948
105,884 | 324,872
385,719 | 20
28 | | | Venezuela | 189 | 431 | 5,292,615 | 6,795,341 | 546,390 | 624,858 | 199,475 | 200.376 | 237,652 | 159 | | | Assets zero or not reported | 36
81 | 56
116 | | 14,919
45,296 | 3,018
2,595 | 3,439
5,618 | 1,142
612 | 1,142 | 407 | | | | \$1,000,000 under \$10,000,000 | 92 | 153 | 625,534 | 800,739 | 63,082 | 89,341 | 20,708 | 612
20,454 | 3,705
30,268 | 2 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 79
4 | 100
6 | 3,029,506
1,609,520 | 3,569,964
2,364,423 | 395,197
82,498 | 440,433
86,026 | 146,998
30,014 | 147,999
30,169 | 146,799
56,472 | 109
26 | | r | Western Hemisphere, total | 543 | 1,446 | 70,991,716 | 50,643,854 | 3,459,958 | 3,924,523 | 421,248 | 424,953 | 993,726 | 610 | | | Assets zero or not reported | 96
244 | 127
404 | 90,214 | 19,319
203,077 | 3,428
1,050 | 7,989 | 1,752 | 1,752 | 770 | | | | \$1,000,000 under \$10,000,000 | 226 | 339 | 1,526,360 | 784,644 | 190,094 | 31,093
285,450 | 281
10,640 | 381
10,139 | 13,113
111,504 | 4 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 271
116 | 404
172 | 15,162,120
54,213,022 | 6,225,479
43,411,336 | 1,034,903
2,230,483 | 1,191,322
2,408,669 | 121,795
286,781 | 123,710
288,971 | 349,528
518,810 | 22 | | | Bahamas | 102 | 215 | 6,702,172 | 23,837,748 | 467,786 | 522,690 | 121,564 | 121,864 | 105,143 | 344
54 | | | Assets zero or not reported | 24
49 | 32
64 | - | | - 10 | ' | | _ | · | 5 | | | \$1,000,000 under \$10,000,000 | 39 | 56
56 | 14,223
228,694 | 34,888
203,263 | - 416
22,086 | 2,137
31,881 | 351
6,260 | 358
6,238 | 976
26,859 | . (| | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 32
14 | 46
17 | 1,631,808
4,827,447 | 1,887,408
21,712,189 | 171,347
274,780 | 213,892
274,780 | 55,000
59,953 | 55,314
59,953 | 73,382
3,926 | 44 | | | Bermuda | 351 | 720 | 22,045,272 | 22,095,701 | 1,608,650 | 1,935,337 | 56,626 | 56,355 | 653,940 | 384 | | | Assets zero or not reported | 34
131 | 46 | | 2,296 | - 1,455 | 2,123 | - | - | 765 | | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 174 | 198
224 | 55,270
1,039,650 | 149,360
434,371 | - 2,626
149,170 | 20,782
229,820 | - 2,687
1,677 | - 2,630
1,185 | 9,484
75,974 | 28 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 154
32 | 199
53 | 6,147,497
14,802,854 | 3,616,890
17,892,784 | 612,252
851,309 | 691,630
990,981 | 30,856
26,780 | 31,016
26,784 | 201,000 | 134 | | | Netherlands Antilles | 341 | 484 | 41,956,367 | 4,410,079 | 1,401,858 | 1,464,621 | 241,254 | 244,930 | 366,717
234,637 | 217
177 | | | Assets zero or not reported | 40
106 | 44 | · · · - I | 16,986 | 5,864 | 5,865 | 1,752 | 1,752 | 6 | | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 43 | 129
51 | 17,907
232,801 | 13,134
138,616 | 3,008
20,451 | 6,656
23,391 | 812
2,702 | 847
2,716 | 2,648
8,671 | . 1 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 137
89 | 159
101 | 7,382,815
34,322,843 | 721,181
3,520,161 | 251,304
1,121,231 | 285,800 | 35,939 | 37,380 | 75,147 | 43 | | | e. total | 741 | 12,369 | 246,155,828 | 324,611,005 | 17,211 ,565 | 1,142,908
22,154,038 | 200,049
7,464,469 | 202,234
7,274 ,1 37 | 148,166
6,615,367 | 124
4,21 3 | | | Assets zero or not reported | 364 | 1,786 | _ | 1,059,517 | - 33,627 | 49,706 | 11,370 | 19,770 | 32,058 | . 7 | | | \$1 under \$1,000,000 | 583
548 | 4,209
3,769 | 1,043,486
14,768,191 | 2,478,495
24,441,388 | 1,536
947,029 | 185,741
1,740,126 | 43,627
545,403 | 39,572
517,525 | 55,546
538,665 | 26
313 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 444
151 | 2,186 | 67,984,974 | 96,273,650 | 4,284,689 | 5,951,473 | 2,093,361 | 2,055,139 | 1,945,178 | 1,257 | | | Austria | 160 | 418
248 | 162,359,177
2,637,887 | 200,357,956
3,102,003 | 12,011,939
8,893 | 14,226,992 | 4,770,707 | 4,642,130 | 4,043,920 | 2,607 | | | Assets zero or not reported | 19 | 23 | -1 | 25,509 | 39 | 130,378
482 | 54,995
264 | 55,036
271 | 36,861
4 | 27 | | | \$1 under \$1,000,000 | 86
81 | 100
94 | 29,515
268,541 | 64,436
523,924 | - 845
8,451 | 4,308
33,418 | 1,303
14,802 | 915 | 1,119 | - | | | \$10,000,000 under \$100,000,000 | 22 | 25 | 649,079 | 1,262,991 | 31,796 | 45,183 | 14,636 | 15,202
14,659 | 11,243
12,842 | 7
8 | | | \$100,000,000 or more | 5 | 6 | 1,690,751 | 1,225,143 | - 30,548 | 46,987 | 23,990 | 23,990 | 11,652 | 11 | Table 2.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation — Continued | | 7 | | | | Controll | ed Foreign Corpo | rations | | | | |--|----------------------------------|-------------------------|-------------------------|-------------------------
--------------------------------------|--|-------------------------------------|--------------------------|-------------------------|---| | Selected country of incorporation and size of total | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | Foreign cor
with current
and prot
before | earnings
its (+) | Foreign
income | Distribu | utions | | assets of Controlled
Foreign Corporation | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profit | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | ope (continued) | 329 | 597 | 12,061,455 | 16,039,277 | 585,478 | 844,849 | 301,128 | 302,267 | 134,403 | 110, | | Assets zero or not reported | 36 | 39 | —i | 9,359 | - 2,091 | 182 | | - | 103 | , | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 141 | 192
232 | 58,637
876,637 | 125,121
1,419,672 | - 9,440
28,062 | 8,314
78,159 | 3,378
30,687 | 3,324
30,149 | 1,677
14,600 | 9 | | \$10,000,000 under \$100,000,000 | 96 | 116 | 3,880,428 | 6,840,444 | 214,391 | 271,558 | 92,912 | 94,644 | 47,282 | 29
70 | | \$100,000,000 or more | | 18 | 7,245,752 | 7,644,682 | 354,555 | 486,637
200,430 | 174,151
56,688 | 174,151
69,011 | 70,740
47,821 | 36 | | DenmarkAssets zero or not reported | 135 | 205
23 | 1,900,359 | 4,066,468
7,512 | 143,866
2,030 | 2,372 | _ | 1,392 | - | 50 | | \$1 under \$1,000,000 | 62 | 74 | 25,594 | 62,736 | - 374
12,307 | 3,033
24,979 | 1,026
7,525 | 1,017
7,509 | 1,252
8,600 | 3 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 62 | 78
26 | 253,717
764,112 | 460,716
1,238,596 | 48,551 | 68,808 | 16,503 | 16,995 | 15,678 | 10 | | \$100,000,000 or more | | 4 | 856,937 | 2,296,909 | 81,350 | 101,238 | 31,634 | 42,098 | 22,291 | 22 | | France (including Andorra) | 404 | 1,266
105 | 23,335,938 | 38,852,397
100,672 | 1,009,976
3,700 | | 783,519
1,837 | 766,942
1,882 | 534,819
4,275 | 366 | | Assets zero or not reported
\$1 under \$1,000,000 | 206 | 374 | 128,807 | 332,509 | - 5,406 | 14,239 | 5,508 | 5,235 | 4,793 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 237 | 466
279 | 1,789,715
8,279,681 | 3,481,352
12,653,965 | 75,031
410,658 | 175,360
644,783 | 75,657
321,158 | 74,299
321,930 | 44,247
203,360 | 2
11 | | \$100,000,000 under \$100,000,000
\$100,000,000 or more | | 42 | 13,137,734 | 22,283,900 | 525,994 | | 379,359 | 363,596 | 278,144 | 21 | | Italy (including San Marino) | 319 | 754 | 17,437,212 | 22,336,471 | 886,527 | 1,323,166 | 452,755 | 461,807 | 356,544 | 26 | | Assets zero or not reported | 57 | 71
183 |
48,558 | 75,729
94,682 | - 2,087
3,846 | 2,548
10,242 | 666
3,865 | 670
4,063 | 2.524 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 178 | 281 | 1,259,790 | 1,780,761 | 73,672 | 117,268 | 42,796 | 43,377 | 26,187 | 1 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | | 193
26 | 5,645,161
10,483,703 | 7,125,093
13,260,206 | 311,006
500,091 | 480,015
713,093 | 158,810
246,619 | 167,277
246,421 | 125,439
202,394 | 9
15 | | Luxembourg | | | 3,878,991 | 1,107,010 | 112,886 | 1 1 | 34,577 | 34,466 | 40,282 | 3 | | Assets zero or not reported | 9 | 11 | – | 962 | - 3,037 | 1 7 | - 2 | - 2
238 | 408 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 17 | | 5,716
90,538 | 24,548
72,851 | 531
19,816 | | 238
1,733 | 1,621 | 698 | | | \$10,000,000 under \$100,000,000 | 12 | | 525,441 | 394,709 | 46,943 | 51,213 | 17,715 | 17,715 | 15,500
23,675 | 2 | | \$100,000,000 or more | | 9 | 3,257,296 | 613,941 | 48,634 | I I | 14,893 | 14,893
277,407 | 430,163 | 26 | | Netherlands Assets zero or not reported | | 1,090
175 | 18,394,428
— | 23,646,871
88,871 | 967,456
- 7,710 | | 315,680
439 | - 3,360 | 1,447 | | | \$1 under \$1,000,000 | 178 | 342 | 93,194 | 268,954 | -6,181 | | 3,135
50.956 | 2,724
47,982 | 4,240
100,401 | 4 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 184 | | 1,305,178
6,617,420 | 1,933,365
9,271,306 | 115,310
373,710 | 496,728 | 144,167 | 122,850 | 198,690 | 12 | | \$100,000,000 or more | | 35 | 10,378,636 | 12,084,375 | 492,327 | | 116,983 | 107,212 | 125,384 | 9 | | Spain | | 451
40 | 8,344,312 | 8,181,822
15,016 | 243,462
- 929 | | 152,979 | 153,718 | 256,867 | 18 | | Assets zero or not reported
\$1 under \$1,000,000 | 38 | 136 | 35,733 | 57,910 | - 7,186 | 2,919 | 407 | 449 | 893 | | | \$1,000,000 under \$10,000,000 | 121 | 168 | 713,985
2,590,785 | 1,050,080
3,379,783 | 15,107
97,413 | | 15,528
59,628 | 16,272
59,582 | 17,140
104,177 | 1 7 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | | | 5,003,809 | 3,679,034 | 139,057 | | 77,416 | 77,416 | 134,658 | 10 | | Sweden | 194 | | 3,046,282 | 5,539,633 | 162,741 | | 113,686 | 106,599 | 82,123 | 6 | | Assets zero or not reported
\$1 under \$1,000,000 | 35 | 50
141 | 37.154 | 15,694
81,454 | - 1,788
- 2,431 | | 660 | 74
571 | 759
491 | | | \$1,000,000 under \$10,000,000 | 107 | 131 | 446,409 | 1,038,295 | 28,003 | 48,000 | 21,915 | 18,927 | 8,684 | 2 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | | | 1,134,108
1,428,611 | 1,936,138
2,468,051 | 68,607
70,350 | 95,253
108,697 | 39,360
51,751 | 33,686
53,341 | 27,624
44,564 | | | Switzerland | | I I | 18,110,930 | 24,936,269 | 1,663,871 | 1 I | 333,518 | 337,360 | 610,175 | 38 | | Assets zero or not reported | 40 | 56 | – | 68,317 | 8,526 | 10,528 | 2,724
3,058 | 2,750
3,085 | 19,539
4,229 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 183
175 | | 71,542
1,081,080 | 121,600
2,283,531 | 6,703
126,134 | 184,405 | 37,397 | 37,474 | 70,249 | 4 | | \$10,000,000 under \$100,000,000 | 100 | 131 | 3,911,811
13,046,498 | 4,965,299 | 346,487
1,176,023 | 7 398,515
3 1,183,328 | 83,287
207,052 | 84,233
209,819 | 192,615
323,543 | 12
20 | | \$100,000,000 or more | | 1 | 83,330,067 | | | | 3,175,191 | 3,124,330 | 2,655,415 | 1.46 | | United Kingdom | | | 63,330,067 | 290,348 | - 21,049 | 19,500 | 4,620 | 14,321 | 4,375 | ., | | \$1 under \$1,000,000 | 370 | 1,533 | 271,909
3,789,393 | | 35,443
277,397 | | 10,614
131,194 | 7,999
109,008 | 20,339
128,310 | . 6 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 |] 301 | 625 | 20,423,477 | 25,302,208 | 1,307,356 | 1,749,275 | 656,907 | 644,595 | 493,523 | 28 | | \$100,000,000 or more | 1 | | 58,845,288 | 1 | 6,163,224 | 1 | 2,371,857 | 2,348,407 | 2,008,868 | 1,10 | | West Germany Assets zero or not reported | | 1,463 | 45,908,930 | 65,206,020
339,750 | 3,019,929
- 9,783 | | 1,508,565
269 | 1,401,049
1,062 | 1,255,356
1,554 | 87 | | \$1 under \$1,000,000 | 245 | 480 | 136,163 | 362,490 | - 10,445 | 23,393 | 6,576 | 5,993 | 10,586
65,551 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 224 | | 1,731,298
9,756,847 | | 98,495
718,773 | | 72,458
397,716 | 71,056
385,607 | 412,726 | 2 | | \$100,000,000 drider \$100,000,000 | | | 34,284,623 | 46,983,135 | 2,222,890 | 2,370,198 | 1,031,547 | 937,332 | 764,939 | 54 | | ca, total | 314 | | 18,493,979 | | 1,215,799 | 2,096,095 | 1,017,476 | 998,800
10,248 | 612,240
8,638 | 37 | | Assets zero or not reported
\$1 under \$1,000,000 | 122 | 433 | 108,334 | | - 10,349 | 23,853 | 10,248
6,959 | 6,319 | 12,458 | | | \$1,000,000 under \$10,000,000 | 186 | 463 | 1,870,895 | 2,167,363 | 89,662 | 227,797 | 72,084
219,013 | 74,821
203,535 | 80,547
256,556 | 1 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | | 254 | 6,464,275
10,050,475 | | | | 709,172 | 703,877 | 254,042 | 15 | | Liberia | 89 | 397 | 9,178,710 | 1 | - 270,364 | 430,066 | 18,417 | 20,002 | 204,145 | 8 | | Assets zero or not reported |] 3 | 77 | · · · · — | 46,046 | - 5,18 | 18,413 | 19
33 | 19
13 | 5,165 | | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 47 | 85
1 119 | 15,172
552,155 | | - 56,35 | 7 42,433 | 1,124 | 2,291 | 22,292 | 1 | | \$10,000,000 under \$100,000,000 | 42 | 96 | 2,584,505 | | | | 16,995 | 16,951 | 62,301 | | Table 2.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Size of Total Assets of Controlled Foreign Corporation — Continued [Money amounts are in thousands of dollars] | | | | | | Control | ed Foreign Corp | | | | | |--|----------------------------------|---------------------|-------------------------------|---------------------------------|---|--|----------------------------|-------------------------|-------------------------|---| | Selected country of incorporation and size of total assets of Controlled | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits
(less | Foreign co
with currer
and pro
before | nt earnings | Foreign income | Distrib | utions | | Foreign Corporation | returns | corporations | assets | receipts , | deficit)
before
taxes | Current
earnings
and profits .
before taxes | Foreign income taxes (net) | taxes
(net) |
Total | Out of
current
earnings
and profit | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | ica (continued) South Africa (including Namibia) | 216 | 620 | 5,211,778 | 8,641,683 | 515,070 | 609,529 | 235,041 | 227,808 | 273,351 | 190. | | Assets zero or not reported | 54
104 | 123
219 | 52,979 | 168,716 | 23,446 | 24,302 | 7,232 | 7,232 | 7,253 | 6, | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 116 | 177 | 671,117 | 64,429
976,191 | 11,334
82,420 | 13,899
96,647 | 3,914
33,848 | 4,045
33,373 | 6,401
34,711 | 3,
23, | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 75
7 | 93 | 2,158,041
2,329,641 | 3,140,886
4,291,462 | 230,505
167,365 | 273,899
200,782 | 91,768
98,279 | 89,524
93,635 | 122,916 | 85 | | OPEC Countries | 64 | 92 | 1,713,245 | 3,167,495 | 779,960 | 792,147 | 651,335 | 651,002 | 102,069
48,125 | 70.
46 | | Assets zero or not reported | 21
25 | 21
25 |
9,242 | 1,432
14,954 | 4,653
871 | 4,653 | 2,078 | 2,078 | 1,087 | 1, | | \$1,000,000 under \$10,000,000 | 20 | 26 | 104,944 | 92,594 | · - 779 | 1,606
7,831 | 607
3,413 | - 144
3,831 | 723 | | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 14
4 | 16
4 | 365,237
1,233,822 | 386,145
2,672,370 | 61,614
713,601 | 64,456
713,601 | 37,219
608,018 | 37,219
608,018 | 12,738
33,578 | 11
33 | | a, total | 464 | 2,214 | 35,564,849 | 42,412,019 | 3,260,831 | 3,723,170 | 1,139,154 | 1,140,892 | 1,063,537 | 827 | | Assets zero or not reported | 145
314 | 263
732 | 196,502 | 58,885
345,586 | - 874
11,860 | 2,439
37,374 | 2,050
8,793 | 2,270
8,826 | 1,409
13,091 | 7 | | \$1,000,000 under \$10,000,000 | 291
177 | 751 | 2,935,313 | 4,851,993 | 371,820 | 479,512 | 138,376 | 138,949 | 154,860 | 104 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 45 | 394
74 | 12,218,610
20,214,425 | 14,076,620
23,078,934 | 1,139,302
1,738,722 | 1,417,400
1,786,445 | 368,769
621,166 | 364,432
626,415 | 360,858
533,319 | 283
431 | | Hong Kong | 243 | 506 | 10,932,814 | 6,699,910 | 690,567 | 725,724 | 90,838 | 92,395 | 231,558 | 146 | | Assets zero or not reported | 52
135 | 64
194 | 52,079 | 24,442
90,620 | ` - 3
11,759 | 1,847
15,507 | 725
1,905 | 761
1.885 | 7,050 | 4 | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 113 | 149
71 | 549,980
2,587,107 | 1,068,387
2,526,645 | 90,100 | 100,211 | 10,397 | 10,534 | 44,114 | 33 | | \$100,000,000 or more | 54
20 | 28 | 7,743,647 | 2,989,815 | 219,603
369,108 | 235,229
372,930 | 34,496
43,314 | 35,799
43,416 | 36,661
143,732 | 25
82 | | Indonesia | 50 | 65 | 787,092 | 1,109,743 | 234,671 | 239,194 | 109,359 | 109,323 | 88,651 | . 81 | | Assets zero or not reported | 9
7 | 10
8 | 2,908 | 1,344 | - 7
- 192 | : <u>-</u> | 15 | .15 | | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 27
15 | 28
*19 | 138,743
*645,441 | 128,053
1980,346 | 27,189
*207,681 | 29,099 | 18,703 | 8,666 | 5,988 | 5 | | \$100,000,000 or more | ., | • | 040,441 | 300,340 | 207,001 | *210,045 | *100,642 | *100,642 | *82,638 | *76 | | Japan | 242
24 | 431
27 | 10,378,090 | 16,659,328 | 977,657 | 1,122,892 | 572,402 | 565,969 | 317,564 | 284 | | \$1 under \$1,000,000 | 112 | 141 | 45,289 | 23,197
70,709 | - 836
- 3,292 | 210
6,699 | 14
2,880 | 175
2,726 | 654
1,837 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 116
76 | 150
96 | 584,440
3,096,809 | 1,138,036
3,603,804 | 36,187
157,223 | 73,254
238,027 | 38,703
117,607 | 38,574
112,088 | 26,792
48,366 | 11 | | \$100,000,000 or more | 76
16 | 17 | 6,651,552 | 11,823,581 | 788,376 | 804,702 | 413,198 | 412,405 | 239,915 | 43
229 | | Middle East (except OPEC) | 76
17 | 116
19 | 1,549,783 | 933,732
147 | 59,885 | 73,079 | 15,528 | 15,779 | 28,676 | 14 | | \$1 under \$1,000,000 | 34 | 37 | 7,733 | 24,561 | - 10
1,546 | 3,065 | 162 | , 146 | -
82 | | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 30
14 | 39
16 | 144,113
417,788 | 213,582
308,677 | 24,975
22,263 | 28,623
30,280 | 5,539
5,537 | 5,805
5,537 | 15,908
11,500 | 11 | | \$100,000,000 or more | . 3 | 5 | 980,149 | 386,765 | 11,111 | 11,111 | 4,291 | 4,291 | 1,186 | 1 | | OPEC (excluding Indonesia) | 62
22 | 94 | 603,316 | 751,410 | 106,400 | 110,375 | 4,111 | 4,320 | 63,720 | 53 | | \$1 under \$1,000,000 | · 25 | 27 | 7,631 | 5,321 | . 306 | 995 | 238 | 445 | 60 | • | | \$1,000,000 under \$10,000,000
\$10,000,000 under \$100,000,000 | 22
13 | · 15 | 78,143
517,543 | 63,824
682,265 | 7,550
98,545 | 9,562
99,818 | 158
3,715 | 160
3,715 | 3,876
59,784 | 49 | | \$100,000,000 or more | _ | | | · '- | | – | - | | - | | | Philippines Assets zero or not reported | 106
14 | 153
15 | 1,991,541 | 3,168,320 | 44,366 | 192,596 | 59,225 | 64,919 | 69,072 | 49 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 35
51 | 43
60 | 10,194
245,720 | 10,551 | 649 | .1,400 | 304 | 305 | 1,122 | | | \$10,000,000 under \$100,000,000 | 31 | 32 | 932,448 | 348,946
1,291,781 | 29,618
- 11,262 | 35,831
124,745 | 12,120
40,065 | 12,197
. 39,735 | 12,401
37,561 | 32 | | \$100,000,000 or more | 3 | 3 | 803,179 | 1,517,042 | 25,361 | 30,619 | 6,735 | 12,682 | 17,987 | 7 | | Assets zero or not reported | 394
127 | 1,644
281 | 23,657,431 | 25,579,815
177,260 | 847,070
- 10,842 | 1, 504,775
8,142 | 522,265
1.078 | 535,578
3,610 | 468,920
519 | 318 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 227
234 | 582
464 | 141,430
1,798,739 | 296,834
2,938,606 | 7,981
129,442 | 8,142
27,968
190,612 | 6,536
68,865 | 6,504
69,097 | 14,935 | 11 | | \$10,000,000 under \$100,000,000 | 174 | 278 | 8,071,041 | 9,420,240 | 533,114 | 690,659 | 238,249 | 241,638 | 55,673
258,905 | 32
171 | | \$100,000,000 or more | 25
385 | 39
1,321 | 13,646,221
22,318,724 | 12,746,875
23,390,946 | 187,375
739,455 | 587,393 | 207,536 | 214,730
491.050 | 138,887 | 103 | | Assets zero or not reported : | 108 | 197 | . — | 154,294 | - 11,276 | 1,377,827
7,106 | 475,968
565 | 2,747 | 399,526
519 | 286 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 200
209 | 471
365 | 106,667
1,463,074 | 234,730
2,395,489 | 5,812
93,549 | 23,179
147,703 | 4,767
51,302 | 4,699
52,182 | 14,258
45,644 | 10 | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 179 | 288 | *20,748,983 | 20,606,434 | *651,370 | 1,199,840 | *419,335 | *431,422 | *339,104 | *249 | | to Rico and U.S. Possessions, total | 141 | 331 | 4,424,453 | 5,986,085 | 17,676 | 157,988 | A4 606 | 44 500 | 20.205 | | | Assets zero or not reported | 25
67 | · 42 | | 8,599 | 1,360 | 2,183 | 44,696
755 | 44,590
755 | 29,385 | 19 | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 63 | 103
143 | 31,024
466,924 | 36,760
372,448 | 591
24,160 | 3,206
36,095 | 570
9,212 | 595
9,078 | 1,154
6,268 | 4. | | \$10,000,000 under \$100,000,000
\$100,000,000 or more | 31
6 | 36
7 | 1,105,524 | 895,726 | 96,067 | 98,396 | 30,980 | 30,971 | 21,963 | 14 | | C Countries, total (included above) | 248 | 749 | 2,820,982
8,642,780 | 4,672,553
12,118,03 1 | - 104,501
1,698,803 | 18,108
1,801,380 | 3,179
971,705 | 3,192 | - | r, ,a.a. | | Assets zero or not reported | 78 | , 124 | | 16,351 | 7,664 | 8,092 | 3,220 | 972,853
3,220 | 449,371
1,493 | 349,
1, | | \$1 under \$1,000,000
\$1,000,000 under \$10,000,000 | 127
136 | 198
260 | 54,297
1,090,305 | 71,367
1,269,653 | 3,736
113,635 | 8,594
155,661 | 1,528
36,888 | 1,034
37,168 | 3,817
43,406 | 34, | | \$10,000,000 under \$100,000,000 | 95 | 156 | 4,524,622 | 5,316,664 | 642,632 | . 50,001 | | | | | ^{*}Data deleted or combined to avoid disclosure of information for specific corporations. ϵ Note: Detail may not add to total because of rounding. Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation [Money amounts are in thousands of dollars] | | ļ | <u> </u> | | | Controll | ed Foreign Corpo | | | | | |--|------------------------|-------------------------|--------------------------|--------------------------|--------------------------------------|--|----------------------------|------------------------|-------------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S. | Number of | Total | Business | Current
earnings
and profits | Foreign co
with curren
and pro
before | t earnings
fits (+) | Foreign income | Distribu | utions | | current earnings and profits (+)
before taxes | corporation
returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | All geographic areas, total | 1,034 | 26,993 | 557,208,923 | 647,877,371 |
36,696,077 | 47,616,788 | 14,493,817 | 14,077,332 | 14,650,375 | 9,426,001 | | Foreign corporations with current earnings and profits (+) before taxes: | 886 | 13,376 | 439,687,554 | 497,300,260 | 47,616,788 | 47,616,788 | 14,493,817 | 14,493,817 | 13,558,938 | 9,423,620 | | Total | 300 | 13,374 | 400,007,504 | 407,000,200 | 1,,0,0,,0 | , | , , | | | | | Total | 762 | 9,596 | 353,416,733 | 401,958,475 | 41,091,914
6,609,906 | 41,091,914
6,609,906 | 14,742,223
257,449 | 14,742,223
257,449 | 11,670,988
1,925,757 | 8,101,047
1,364,914 | | Under 10 percent | 395
346 | 1,105
896 | 75,767,652
40,808,007 | 64,303,516
42,020,740 | 3,811,860 | | 549,523 | 549,523 | 1,190,290 | 691,947 | | 20 under 30 percent | 367 | 1,087 | 50,791,412 | 52,084,643 | 6,154,132 | 6,154,132 | 1,514,047 | 1,514,047 | 1,343,967 | 1,046,053
1,362,920 | | 30 under 40 percent | 433
367 | 1,450
1,075 | 42,347,795
36,986,596 | 61,385,023
42,081,755 | 5,354,742
4,488,855 | 5,354,742
4,488,855 | 1,865,714
1,910,400 | 1,865,714
1,910,400 | 1,703,394
1,194,059 | 872,274 | | 40 under 45 percent | 407 | 1,239 | 38,113,541 | 40,653,398 | 5,625,713 | 5,625,713 | 2,645,216 | 2,645,216 | 1,624,911 | 1,199,478 | | 50 under 60 percent | 433 | 1,335 | 34,016,832 | 47,634,591 | 4,280,347 | | 2,304,802
2,156,811 | 2,304,802
2,156,811 | 1,128,923
1,295,070 | 839,243
665,931 | | 60 under 80 percent
80 under 100 percent | 299
172 | 697
258 | 19,509,757
9,237,912 | 33,598,104
12,001,724 | 3,208,412
1,389,147 | | 1,257,812 | 1,257,812 | 149,749 | 58,287 | | 100 percent or more | 217 | 454 | 5,837,228 | 6,194,980 | 168,802 | | 280,447 | 280,447 | 114,867 | _ | | With no foreign income taxes | 665 | 3,427 | 67,603,525 | 73,515,187 | 5,467,577 | 5,467,577 | - | - | 1,537,335 | 1,045,669 | | With foreign income taxes (-) | 210 | 353 | 18,667,296 | 21,826,598 | 1,057,298 | 1,057,298 | - 248,406 | - 248,406 | 350,616 | 276,904 | | Foreign corporations with current earnings and profits deficit before taxes | 773 | 7,221 | 112,048,528 | 150,138,702 | - 10,920,711 | _ | _ | - 416,358 | 1,088,917 | 2,381 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 688 | 6,397 | 5,472,841 | 438,409 | _ | _ | _ | - 127 | 2,520 | - | | Canada | | | | | | 0.070.707 | 0.400.000 | 1 044 604 | 0.674.177 | 1,492,793 | | All foreign corporations | 734 | 2,899 | 91,099,978 | 102,393,868 | 5,346,236 | 6,672,787 | 2,136,608 | 1,941,601 | 2,674,177 | 1,492,793 | | Total | 553 | 1,512 | 68,480,036 | 74,881,014 | 6,672,787 | 6,672,787 | 2,136,608 | 2,136,608 | 2,425,435 | 1,492,685 | | earnings and profits (+) before taxes: | | | | | 6 770 007 | F 770 007 | 0.005.006 | 2 265 686 | 2,093,340 | 1,193,141 | | Total | 491
49 | 1,218
65 | 53,287,647
5,988,897 | 56,684,180
3,059,219 | 5,770,987
423,450 | | 2,265,686
18,898 | 2,265,686
18,898 | 215,458 | 104,864 | | Under 10 percent | . 42 | 54 | 5,958,379 | 9,054,913 | 516,557 | 516,557 | 78,138 | 78,138 | 186,503 | 146,972 | | 20 under 30 percent | 89 | | 6,176,535
7,169,401 | 9,289,345
6,824,388 | 667,830
613,522 | | 173,486
215,980 | 173,486
215,980 | 246,576
186,551 | 145,552
110,865 | | 30 under 40 percent | | | 8,959,634 | 8,876,333 | 1,088,183 | 1,088,183 | 463,073 | 463,073 | 331,468 | 175,722 | | 45 under 50 percent | 164 | 231 | 8,095,909 | 9,846,255 | 1,476,049 | | 686,900 | 686,900
271,909 | 554,708
158,241 | 348,038
72,254 | | 50 under 60 percent | | 269
57 | 6,620,436
2,732,865 | 5,435,289
2,567,734 | 513,765
412,862 | 513,765
412,862 | 271,909
294,687 | 294,687 | 183,368 | 88,211 | | 60 under 80 percent
80 under 100 percent | 19 | 20 | 1,229,209 | 1,620,099 | 50,878 | 50,878 | 49,251 | 49,251 | 7,218 | 664 | | 100 percent or more | | | 356,381 | 110,605 | 7,891 | 1 | 13,365 | 13,365 | 23,247 | - | | With no foreign income taxes | . 150 | 240 | 7,433,542 | 9,021,621 | 332,202 | 1 | - | - | 93,937 | 82,505 | | With foreign income taxes (-) | . 50 | 54 | 7,758,847 | 9,175,212 | 569,598 | 569,598 | - 129,078 | - 129,078 | 238,159 | 217,039 | | Foreign corporations with current earnings and profits deficit before taxes | 352 | 691 | 21,915,202 | 27,484,699 | - 1,326,552 | _ | _ | - 194,954 | 248,644 | 108 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 305 | 696 | 704,740 | 28,155 | - | | _ | - 53 | 98 | _ | | Latin America, total | 615 | 4,593 | 66,796,368 | 76,384,481 | 5,325,769 | 7,372,239 | 1,742,889 | 1,711,771 | 2,193,022 | 1,564,612 | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | . 618 | 4,050 | 00,790,300 | 70,004,401 | | | | | | | | Total | . 462 | 2,172 | 51,688,445 | 63,325,499 | 7,372,239 | 7,372,239 | 1,742,889 | 1,742,889 | 2,132,167 | 1,564,612 | | Total | . 372 | 1,465 | 39,596,290 | 54,428,395 | 5,947,154 | 5,947,154 | 1,761,213 | 1,761,213 | 1,817,945 | 1,363,659 | | Under 10 percent | . 136 | 217 | 13,796,544 | 15,820,701 | 1,407,07 | 1,407,077 | 43,025 | 43,025 | 448,852 | 311,74 | | 10 under 20 percent | . 123 | | | 4,434,828
5,847,829 | 643,830
1,015,033 | | | 93,720
266,517 | 214,957
270,077 | | | 20 under 30 percent | | 1 230 | 6,816,425 | 13,218,949 | 1,055,489 | 1,055,489 | 359,953 | 359,953 | 356,129 | 305,87 | | 40 under 45 percent | . 99 | 139 | 2,801,746 | 3,823,770 | 697,824 | | | 295,260
201,481 | 205,602
125,581 | | | 45 under 50 percent | | | | | | | 176,174 | 176,174 | 72,112 | 62,87 | | 60 under 80 percent | . 6 | 1 84 | 2,433,820 | 4,283,316 | 266,04 | 5 266,045 | 176,321 | 176,321 | 84,005 | | | 80 under 100 percent | .] 3 | | 434,127
804,707 | | | | | 45,192
103,570 | 9,180
31,449 | | | 100 percent or more | 1 | 1 | 1 | | 1 | | 1 | _ | 286,788 | l | | With no foreign income taxes | 1 | | 1 | 1 | 1 | 1 | 1 | - 18,324 | 27,434 | 1 | | With foreign income taxes (-) | . 40 | | | | 1 | | - 10,324 | - 10,324
- 31,121 | 60,771 | | | profits deficit before taxes Foreign corporations with no current earnings and profits (+) and (-) before taxes | . 35 | | | | | | _ | 2 | 84 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | l l | | | | | | led Foreign Corp | | | | | |---|----------------------------------|-------------------|------------------------|--------------------------|---|--|-------------------------------------|-------------------|---------------------|--| | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits
(less | Foreign co
with currer
and pro
before | nt earnings
ofits (+) | Foreign income | . Distrib | utions | | before taxes | returns | corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | · • | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Latin America (continued)
Brazil | | | | į | | | | | i | | | Il foreign corporations | 394 | 1,054 | 20,131,856 | 25,140,391 | 1,881,153 | 2,303,882 | 697,983 | 699,079 | 575,357 | 491,91 | | Total | 253 | 469 | 16,155,394 | 21,861,048 | 2,303,882 | 2,303,882 | 697,983 | 697,983 | 570,527 | 491,91 | | Total | 191 | 322 | 13,489,021 | 19,228,776 | 2,092,660 | 2,092,660 | 699,473 | 699,473 | 529,063 | 455,49 | | Under 10 percent | 46 | 55 | 2,917,583 | 2,473,829 | 248,523 | 248,523 | 12,640 | 12,640 | 31,405 | 27,51 | | 10 under 20 percent | 36
46 | 40
54 | 1,054,070
1,889,437 | 1,352,024 | 129,399 | 129,399 | 18,838 | 18,838 | 15,409 | 15,27 | | 30 under 40 percent | 59 | 67 | 3,864,914 | 7,232,854 | 366,261
688,702 | 366,261
688,702 | 97,705
230,067 | 97,705
230,067 | · 87,989
244,290 | 80,45
204,62 | | 40 under 45 percent | . 20 | . 22 | . 1,431,578 | 1,319,942 | 322,304 | 322,304 | 135,279 | 135,279 | 60,202 | 59,02 | | 45 under 50 percent | 22 | 22
23 | 395,611
939,993 | 684,014 | 71,981 | 71,981 | 34,189 | 34,189 | 25,131 | 23,49 | | 60 under 80 percent | 18 | 22 | 703,737 | 1,082,260
2,612,266 | 147,247
91,388 | 147,247
91,388 | 79,397
60,304 | 79,397
60,304 | 29,327 | 29,08 | | 80 under 100 percent | . 5 | 22
5 | 141,475 | 195,263 | 15,750 | 15,750 | 13,357 | 13,357 | 21,543
8,920 | 13,68
2,35 | | 100 percent or more | 11 | 12 | 150,624 | 224,164 | 11,105 | 11,105 | 17,697 | 17,697 | 4,847 | _,50 | | With no foreign income taxes | 107 | 140 | 2,535,813 | 2,556,167 | 203,572 | 203,572 | _ | -1 | 41,464 | 36,410 | | With foreign income taxes (-) | 6 | . 7 | 130,561 | 76,105 | 7,651 | 7,651 | - 1,491 | - 1,491 | | · | | Foreign corporations with current earnings and profits deficit before taxes | 208 | 373 | 3,836,645 | 3,276,404 | - 422,729 | _ | _ | 1,096 | 4,830 | _ | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 132 | 212 | 139,817 | ·2,939 | · - | _ | _ | 1 | | _ | | Mexico | | | l | | | | | · : [| | | | Il foreign corporations | 342 | 879 | 7,504,083 | 9,629,656 | - 293,493 | 661,437 | 277,649 | . 231,714 | 177,594 | 104,598 | | Foreign corporations with current earnings and profits (+) before taxes: Total | 179 |
332 | 0.764.506 | 4 700 004 | 004.407 | | | | | | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | 2,761,586 | 4,739,081 | 661,437 | 661,437 | 277,649 | 277,649 | 156,772 | 104,598 | | Total | 147
12
18 | 247
12 | 2,227,625
39,049 | 4,095,701
33,022 | 554,703
13,740 | 554,703
13,740 | 290,538
653 | 290,538
653 | 147,997
516 | 99,095
508 | | 20 under 30 percent | 21 | 20
26 | 178,245
231,752 | 390,214
265,062 | 31,271
55,662 | 31,271
55,662 | 4,595
14,607 | 4,595 | 4,416 | 2,576 | | 30 under 40 percent | · 27 | 29 | 486,999 | 725,280 | 74,284 | 74,284 | 25,010 | 14,607
25,010 | . 716
19,817 | 716
18,131 | | 40 under 45 percent | 33
37 | 36
37 | 318,072 | . 696,043 | 135,712 | 135,712 | 58,893 | 58,893 | 47,884 | 44,604 | | 50 under 60 percent | · 16 | 19 | 278,275
138,298 | 593,800
283,831 | 119,804
38,374 | 119,804
38,374 | 56,576
19,750 | 56,576 | 30,674 | 20,034 | | 60 under 80 percent | 19 | 22 | 93,627 | 359,637 | 36,722 | 36,722 | 25,252 | 19,750
25,252 | 5,448
15,543 | 5,448
7,077 | | 80 under 100 percent | . 30 | 12
34 | 134,261 | 172,175 | 18,700 | 18,700 | 16,470 | 16,470 | - | -,,,,, | | • | | I | 329,047 | 576,636 | 30,433 | 30,433 | 68,731 | 68,731 | 22,983 | _ | | With no foreign income taxes | 50 | 65 | 257,365 | 240,599 | 64,711 | 64,711 | - | - | 866 | 292 | | With foreign income taxes (-) Foreign corporations with current earnings and profits deficit before taxes | 13 | 20 | 276,596 | 402,780 | 42,023 | 42,023 | - 12,889 | - 12,889 | 7,909 | 5,211 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 211 | 352
195 | 4,658,692 | 4,884,886 | - 954,930 | - | _ | - 45,935 | 20,823 | _ | | Panama | 131 | . 193 | 83,804 | 5,690 | | - | | | - | - | | foreign corporations | 219 | 580 | 18,560,986 | 20,174,717 | 1,729,513 | 1,975,516 | 220,126 | 223,829 | 812,960 | 528,103 | | Total | 155 | 315 | 16,459,881 | 19,595,762 | 1,975,516 | 1,975,516 | 220,126 | 220,126 | 811,139 | 528,103 | | Total | 105 | 169 | 12,665,067 | 18,291,222 | 1,564,597 | 1,564,597 | 222,443 | 222,443 | 640,948 | 427,104 | | Under 10 percent | 44
22 | 53
27 | 8,025,272
925,662 | 10,813,044
.1,148,775 | 870,412
209,191 | 870,412
209,191 | 17,671
27,921 | 17,671 | 330,749 | 226,132 | | 20 under 30 percent | 22
19 | 20 | 1,449,198 | 1,405,972 | 289,566 | 289,566 | 78,998 | 27,921
78,998 | 130,914
111,336 | 71,469
67,463 | | 30 under 40 percent | 21
11 | 24 | 1,116,080 | 3,640,839 | 51,801 | 51,801 | 18,274 | 18,274 | 22,073 | 20,124 | | 45 under 50 percent | 6 | 12
6 | 36,211
80,090 | 83,791
76,017 | 16,792
54,425 | 16,792
54,425 | 7,415
24,668 | 7,415
24,668 | 7,703 | 7,104 | | 50 under 60 percent | 9 | 10 | 149,899 | 434,117 | 20,264 | 20,264 | 11,066 | 11,066 | 23,713
8,565 | 23,582
5,462 | | 60 under 80 percent | 8 | 9 | 720,483 | 427,274 | 48,814 | 48,814 | 31,874 | 31,874 | 5,769 | 5,769 | | 100 percent or more | 4 | 3
5 | 46,332
115,840 | 27,771
233,621 | 1,915
1,417 | 1,915
1,417 | 1,669 | 1,669 | | - | | With no foreign income taxes | 82 | 138 | 3,687,238 | 1,256,587 | | 1 | 2,888 | 2,888 | 125 | | | With foreign income taxes (-) | 02 | | | | 395,301 | 395,301 | | - | 161,194 | 96,712 | | Foreign corporations with current earnings and profits deficit before taxes | 55 | 93 | 107,576
1,986,697 | 47,952
549,143 | 15,618 | 15,618 | - 2,317 | - 2,317 | 8,996 | 4,287 | | Foreign corporations with no current earnings | 55 | | 1,500,097 | 549,143 | - 246,003 | _ | - | 3,703 | 1,821 | _ | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | | | | | Controll | ed Foreign Corpo
Foreign co | | Т. | | | |--|----------------------------------|-------------------------|--------------------------|-------------------------|--------------------------------------|--|----------------------------|-------------------|--------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | with currer | nt earnings
ofits (+) | Foreign
income | Distrib | utions | | current earnings and profits (+)
before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Latin America (continued)
Venezuela | | | | | | | | | | | | All foreign corporations | 189 | 431 | 5,292,615 | 6,795,341 | 546,390 | 624,858 | 199,475 | 200,376 | 237,652 | 159,44 | | Total | 118 | 257 | 3,954,228 | 4,563,535 | 624,858 | 624,858 | 199,475 | 199,475 | 217,943 | 159,44 | | earnings and profits (+) before taxes: Total | 101 | 207 | 3,458,326 | 4,029,479 | 576,281 | 576,281 | 199,555 | 199,555 | 191,015 | 152,30 | | Under 10 percent | 18 | 22 | 849,166 | 716,771 | 87,790 | 87,790 | 5,876 | 5,876 | 27,111 | 23,86 | | 10 under 20 percent
20 under 30 percent | 25
29 | . 40
55 | 340,423
423,037 | 312,672
461,597 | 54,450
57,717 | | 7,959
14,763 | 7,959
14,763 | 19,166
15,371 | 17,55
14,28 | | 30 under 40 percent | 39 | 49 | 666,050 | 902,699 | 148,651 | 148,651 | 54,137 | 54,137 | 51,915 | 48,38 | | 40 under 45 percent | 17 | 20 | 443,471
132,525 | 553,200
323,407 | 63,974
72,814 | | 27,049
34,867 | 27,049
34,867 | 16,199
13,341 | 14,17
13,34 | | 45 under 50 percent
50 under 60 percent | 5
6 | 6 | 189,278 | 259,219 | 46,095 | 46,095 | 23,717 | 23,717 | 10,443 | 9,51 | | 60 under 80 percent | 7 | 7 | 400,763 | 489,112
— | 44,405 | 44,405 | 30,670 | 30,670 | 37,469
—
— | 11,18
-
- | | With no foreign income taxes | 34 | 42 | 429,225 | 442,795 | 37,840 | 37,840 | _ | _ | 25,780 | 6,47 | | With foreign income taxes (-) | 7 | 8 | 66,677 | 91,261 | 10,736 | 10,736 | - 80 | - 80 | 1,147 | 66 | | Foreign corporations with current earnings and profits deficit before taxes | 58 | 70 | 1,327,472 | 2,231,806 | - 78,467 | _ | _ | 901 | 19,709 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 79 | 104 | 10,915 | _ | _ | | _ | - | _ | _ | | Other Western Hemisphere, total | | | | | | | | | | | | All foreign corporations | 543 | 1,446 | 70,991,716 | 50,643,854 | 3,459,958 | 3,924,523 | 421,248 | 424,953 | 993,726 | 616,10 | | Foreign corporations with current earnings and profits (+) before taxes: | | | 05 500 0 40 | 45 400 500 | 0.004.500 | 2 224 522 | 404.040 | 404.040 | 054 007 | 646 40 | | Total | 434 | 885 | 65,590,046 | 45,488,500 | 3,924,523 | 3,924,523 | 421,248 | 421,248 | 951,227 | 616,10 | | TotalUnder 10 percent | 250
130 | 365
158 | 47,611,085
22,520,801 | 15,343,670
3,865,189 | 2,325,403
1,297,531 | 2,325,403
1,297,531 | 427,130
51,165 | 427,130
51,165 | 407,311
249,368 | 302,08
200,89 | | 10 under 20 percent | 46 | 48 | 6,903,510 | 772,664 | 266,405 | 266,405 | 38,369 | 38,369 | 18,699 | 15,31 | | 20 under 30 percent | 83 | 90
24 | 10,874,557
2,358,445 | 1,208,988
1,020,000 | 309,506
102,467 | 309,506
102,467 | 83,409
33,713 | 83,409
33,713 | 73,379
11,955 | 44,53
11,95 | | 30 under 40 percent | | 24 | 557,299 | 1,254,267 | 122,701 | 122,701 | 51,102 | 51,102 | 1,408 | 1.40 | | 45 under 50 percent | 13 | 13 | 480,272 | 294,425 | 60,848 | 60,848 | 29,200 | 29,200 | 45,435 | 24,85 | | 50 under 60 percent | | 8 | 347,851
451,215 | 124,318
5,817,303 | 26,930
40,642 | 26,930
40,642 | 15,197
27,405 | 15,197
27,405 | 3,981
1,953 | 1,44
1,54 | | 60 under 80 percent
80 under 100 percent | | 5 | 2,421,841 | 913,473 | 95,880 | 95,880 | 90,803 | 90,803 | 134 | 13 | | 100 percent or more | 5 | 5 | 695,295 | 73,043 | 2,493 | 2,493 | 6,767 | 6,767 | 1,000 | - | | With no foreign income taxes | 312
g | 511 | 17,417,951
561,010 | 29,071,493
1,073,337 | 1,564,853
34,267 | |
- 5,882 | - 5,882 | 543,915
 | 314,01 | | Foreign corporations with current earnings and profits deficit before taxes | 180 | 314 | 4,453,453 | 5,044,039 | - 464,565 | | _ | 3,699 | 42,259 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 175 | 247 | 948,216 | 111,315 | _ | _ | _ | 6 | 240 | - | | Bahamas | | | | | | | | 101 001 | 105.440 | 5405 | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 102 | 215 | 6,702,172 | 23,837,748 | 467,786 | 522,690 | 121,564 | 121,864 | 105,143 | 54,35 | | Total | 61 | 104 | 5,772,692 | 23,648,798 | 522,690 | 522,690 | 121,564 | 121,564 | 87,143 | 54,35 | | earnings and profits (+) before taxes: | | 25 | 2 127 017 | 8.553.949 | 350,169 | 350,169 | 121,892 | 121,892 | 65.720 | 34,52 | | Total | 24
11 | 35
13 | 2,137,917
713,796 | 8,553,949
241,750 | 86,520 | | 4,533 | 4,533 | 13,176 | 6,69 | | 10 under 20 percent | 3 3 | 3 | 167,473
229,832 | 39,901
264,427 | 12,280
28,192 | 12,280 | 1,917
6,303 | 1,917 | 1,500
11
— | 1 | | 40 under 45 percent | ٠ . | • | • | • | | 1 | • | | | - | | 45 under 50 percent | | 4 | 260,538
61,662 | 273,857
83,745 | 53,099
23,874 | | 25,639
13,509 |
25,639
13,509 | 45,435
3,211 | 24,85
1,27 | | 50 under 60 percent | | 3 | 253,138 | 5,763,124 | 19,918 | | | 13,853 | 1,253 | 1,25 | | 80 under 100 percent | |] | -, | | * |] : | | [| • | • | | 100 percent or more | | 1 | • | | | 1 | · | | | - | | With no foreign income taxes | 1 | 1 | • | | | | | | • | | | With foreign income taxes (-) | • | 1 | • | • | | • | • |] | | - | | Foreign corporations with current earnings and profits deficit before taxes | 32 | 52 | 412,186 | 104,999 | - 54,904 | - | - | 300 | 18,000 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 45 | 59 | 517,294 | 83,951 | _ | _ | _ | _ | _ | _ | | מויט איטוונס (ד) מווט (ד) טפוטופ נמגפט | l ⁴³ |) 59 | 311,234 | 00,551 | L | | L | LI | | | Footnotes at end of table. Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | Solooted ast | | | | | | led Foreign Corp
Foreign c | orporations | |] | | |--|---|-------------------|---------------------------|--------------------------|---|--|-------------------------------------|----------------------------|--------------------|--| | Selected country of
incorporation and
taxes (+) as a percent of
current earnings and profits (+) | Number of
U.S.
corporation
returns | Number of foreign | Total
assets | Business
receipts | Current
earnings
and profits
(less | and pr
before | nt earnings
ofits (+)
taxes | Foreign
income
taxes | Distrib | - | | before taxes | | corporations | | *) | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | (net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) · ' | (7) | (8) | (9) | (10) | | Other Western Hemisphere
(continued)
Bermuda | | • | · | | | | | ı | | | | Il foreign corporations | 351 | 720 | 22,045,272 | 22,095,701 | 1,608,650 | 1,935,337 | 56,626 | 56,355 | 653,940
, | 384,6 | | Total | 285 | 466 | 19,379,680 | 17,605,547 | 1,935,337 | 1,935,337 | 56,626 | r. 56,626 | 646,429 | 384,6 | | Total | 51 | 66 | 6,526,146 | 2,676,335 | 558,669 | 558,669 | 60,204 | 60,204 | 130,309 | 93,7 | | Under 10 percent | 25 | 29 | 3,643,308 | 1,446,949 | 379,188 | 379,188 | 5,981 | 5,981 | 88,387 | . 58,5 | | 10 under 20 percent | 12 | 12
6 | 1,105,409
498,097 | 196,485
46,103 | 69,127
17,031 | 69,127
17,031 | 11,076
3,812 | 11,076 | 11,793 | 11,7 | | 30 under 40 percent | . 7 | 8 | 900,849 | 833,936 | . 58,160 | 58,160 | | 3,812
19,587 | 11,800 | 10,2
11,8 | | 40 under 45 percent | : = | | 40 447 | | | | [*] | • | | | | 50 under 60 percent | 3 | 3 | 48,117
45,549 | 9,317
32,762 | 3,241
1,376 | 3,241
1,376 | 1,499
802 | 1,499
802 | - | | | 60 under 80 percent | • | Ĭ | ,0,010 | 02,702 | , 1,0,0 | 1,070 |] " " | * | · · = | | | 80 under 100 percent | _ | · . – | . – | | | · - | _ | _ | : | | | With no foreign income taxes | 268 | 396 | 10 007 750 | 14.040.405 | 4 000 000 | 4 000 000 | - | _ | | | | = + | 200 | . 390 | 12,837,752 | 14,910,465 | 1,366,639 | 1,366,639 | | _ | • 516,120 | 290,8 | | With foreign income taxes (-) Foreign corporations with current earnings and | . 4 | . 4 | 15,781 | 18,746 | 10,029 | 10,029 | - 3,579 | 3,579 | , – | | | profits deficit before taxes | 103 | 168 | 2,386,697 | 4,462,850 | - 326,687 | _ | - | - 271 | 7,271 | | | and profits (+) and (-) before taxes | 64 | . 86 | 278,895 | 27,304 | | · - | | _ | · 240 | | | Netherlands Antilles | | | | | | ٠. | | | | | | foreign corporations | 341 | 484 | 41,956,367 | 4,410,079 | 1,401,858 | 1,464,621 | 241,254 | 244,930 | 234,637 | 177,1 | | oreign corporations with current earnings and rofits (+) before taxes: | 200 | 200 | 40.400.000 | | . : | | , | | | | | Total | 236 | 306 | 40,429,996 | 4,221,685 | 1,464,621 | 1,464,621 | 241,254 | . 241,254 | 217,649 | 177, | | Total
Under 10 percent | 208
99 | 261 | 38,945,881
18,163,698 | 4,110,227 | 1,415,761 | 1,415,761 | 243,230 | 243,230 | 211,277 | 173,7 | | 10 under 20 percent | 31 | 116
33 | 5,630,628 | 2,176,490
536,277 | 831,823
184,998 | 831,823
184,998 | 40,651
25,376 | 40,651
25,376 | 147,804
5,406 | 135,6
3,2 | | 20 under 30 percent | 75 | 81 | 10,146,627 | 898,458 | 264,283 | 264,283 | 73,295 | 73,295 | 56,443 | 34,3 | | 30 under 40 percent | 14 | 15 | 1,428,114 | 136,161 | 37,095 | 37,095 | 11,631 | 11,631 | 155 | 1 | | 45 under 50 percent | . 4 | 4 | 171,616 | 11,252 | 4,507 | · 4,507 | 2,062 | 2,062 | · | | | 50 under 60 percent | • - | | |] | | |] | : | | | | 80 under 100 percent | . 3 | 3 | 2,343,749 | 254,539 | 88,438 | 88,438 | 83,712 | 83,712 | _1 | | | 100 percent or more | 3 | 3 | 679,713 | 69,673 | 1,770 | 1,770 | 4,950 | 4,950 | | . * | | With no foreign income taxes | 36 | 41 | 1,170,991 | 86,344 | 26,180 | .26,180 | - | - | 6,372 | 3,3 | | With foreign income taxes (-) | 3 | 4 | 313,125 | 25,114 | 22,680 | 22,680 | - 1,975 | - 1,975 | | | | oreign corporations with current earnings and rofits deficit before taxes | 4 66 | 83 | 1,382,853 | 188,334 | - 62,763 | | . , , _ | 3,670 | 16,988 | | | nd profits (+) and (-) before taxes | 85 | 95 | 143,518 | 60 | - | - | , – | . 6 | _ | | | foreign corporations | 741 | 12,369 | 246,155,828 | 324,611,005 | 17,211,565 | 22,154,038 | 7,464,469 | 7,274,137 | 6,615,367 | 4,213,7 | | Total | 617 | 5,898 | 191,647,851 | 243,336,008 | 22,154,038 | 22,154,038 | 7,464,469 | 7,464;469 | 6,021,780 | 4,211,4 | | earnings and profits (+) before taxes: | | · | | , · 1 | ļ | | | . [| I | | | Total
Under 10 percent | 537
219 | 4,410
464 | 161,898,232
26,332,989 | 212,791,696 | 20,644,725 | 20,644,725 | 7,556,343 | 7,556,343 | 5,676,676 | 3,976,4 | | 10 under 20 percent | 219 | 375 | 15,754,342 | 36,421,484
22,746,158 | 2,702,170
1,768,557 | 2,702,170
1,768,557 | 110,955
252,165 | 110,955
252,165 | 827,820
629,046 | 627,2
305,0 | | 20 under 30 percent | 212 | 442 | 24,425,993 | 30,856,738 | 3,702,277 | 3,702,277 | . 871,939 | 871,939 | 606,152 | 539,6 | | 30 under 40 percent | 266
216 | 629
436 | 19,904,911
17,768,884 | 29,638,009
19,960,828 | 2,718,924
1,802,394 | 2,718,924
1,802,394 | 944,230
765,963 | 944,230
765,963 | 888,199
393,801 | 737,7
320,6 | | 45 under 50 percent | 247 | 564 | 22,545,101 | 20,260,046 | 2,885,957 | 2,885,957 | 1,363,370 | 1,363,370 | 656,894 | 507,4 | | 50 under 60 percent | 284
212 | 717
397 | 17,411,328
11,204,643 | 26,464,579
16,945,710 | 2,281,508
2,227,957 | 2,281,508 | 1,233,678 | 1,233,678 | 536,148 | 393,4 | | 80 under 100 percent | 111 | 149 | 3,545,830 | 5,842,627 | 477,125 | 2,227,957
477,125 | 1,480,156
423,759 | 1,480,156
423,759 | 971,791
116,006 | 501,2
43,8 | | 100 percent or more | 140 | 237 | 3,004,211 | 3,655,517 | 77,858 | 77,858 | 110,128 | 110,128 | 50,818 | 43,0 | | With no foreign income taxes | . 400 | 1,301 | 20,902,794 | 20,380,323 | 1,174,857 | 1,174,857 | _ | _ | 274,473 | 199,4 | | With foreign income taxes (-) | 125 | 187 | 8,846,825 | 10,163,990 | 334,456 | 334,456 | - 91,874 | - 91,874 | 70,631 | 35,5 | | oreign corporations with current earnings and office to the control of the corporation | 554 | 3,453 | 52,031,958 | 81,071,231 | ~ 4,942,473 | | _ | - 190,249 | 592,166 | 2,2 | | oreign corporations with no current earnings and
profits. (+) and (-) before taxes | 458 | 3,017 | 2,476,018 | 203,766 | 10,42,470 | | | | | . 2,2 | | , , , | 7-79 | 3,017 | 2,770,010 | 203,700 | - | -1 | -1 | 82 | 1,421 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | | | | | Controll | ed Foreign Corpo | | | | | |--|----------------------------------|-------------------|------------------------|-------------------------|---|--|-------------------------------------|-------------------|------------------|--| | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits
(less | Foreign co
with currer
and pro
before | nt earnings : ofits (+) | Foreign
income | Distrib | | | before taxes | returns | corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Europe (continued)
Austria | | | | | | | | | | | | Ill foreign corporations | 160 | 248 | 2,637,887 | 3,102,003 | 8,893 | 130,378 | 54,995 | 55,036 | 36,861 | 27,5 | | Total | 100 | 131 | 1,572,736 | 2,323,914 | 130,378 | 130,378 | 54,995 | 54,995 | 36,139 | 27,5 | | Total | 83 | 106 | 1,219,449 | 1,398,028 | 110,735 | 110,735 | 54,995 | 54,995 | 31,829 | 23,2 | | Under 10 percent | 8 | 9 | 31,597
81,180 | 28,110
132,242 | 5,337
5,690 | 5,337
5,690 | 153
1,042 | 153
1,042 | 1,572
3,008 | 1,5
3,0 | | 20 under 30 percent | 7 | 7 | 48,442 | 102,040 | 7,766 | 7,766 | 2,108 | 2,108 | 1,154 | 1,0 | | 30 under 40 percent | 11 | 11 | 29,527
96,201 | 61,162
169,536 | 4,885
14,065 | 4,885
14.065 | 1,698
5,991 | 1,698
5,991 | 255
4,159 | 2.2 | | 45 under 50 percent | 10 | 10 | 321,838 | 147,568 | 10,936 | 10,936 | 5,218 | 5,218 | 3,749 | 3,4 | | 50 under 60 percent | 19
23 | 20
24 | 250,270
123,913 | 341,541
157,194 | 46,022
8,486 | 46,022
8,486 | 24,386
5,721 | 24,386
5,721 | 14,842
2,818 | 10,2
1,3 | | 80 under 100 percent | 5 | 5 | 8,605 | 17,432 | 414 | 414 | 376 | 376 | 260 | ,,, | | 100 percent or more | 8 | 10 | 227,877 | 241,201 | 7,134 | 7,134 | 8,303 | 8,303 | 11 | | | With no foreign income taxes | 23 | 25 | 353,287 | 925,886 | 19,643 | 19,643 | - | _ | 4,310 | 4,3 | | With foreign income taxes (-) | _ | -1 | - | - | _ | | | - | - | | | Foreign corporations with current earnings and profits deficit before taxes | 77 | 94 | 1,064,718 | 776,984 | - 121,485 | _ | - | 41 | 722 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 19 | 23 | 433 | 1,105 | | _ | - | - | - | | | Belglum | | | | | | | ŀ | | | | | Foreign corporations with current earnings and | 329 | 597 | 12,061,455 | 16,039,277 | 585,478 | 844,849 | 301,128 | 302,267 | 134,403 | 110,1 | | Profits (+) before taxes: Total | 211 | 336 | 10,190,066 | 12,943,044 | 844,849 | 844,849 | 301,128 | 301,128 | 131,352 | 110,1 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | 255 | | | | | | | | | | TotalUnder 10 percent | 165
23 | 255
24 | 9,150,484
1,119,092 | 10,764,407
3,452,822 | 787,808
84,078 | 787,808
84,078 | 301,931
3,528 | 301,931
3,528 | 131,096
3,991 | 110,1
2,9 | | 10 under 20 percent | 12
15 | 13 | 105,485 | 215,639 | 7,950 | 7,950 | 1,202 | 1,202 | 194 | 1 | | 20 under 30 percent | 15 | 15
45 | 884,543
1,437,121 | 515,279
2,170,818 | 29,476
173,094 | 29,476
173,094 | 7,050
59,137 | 7,050
59,137 | 69
33,033 | 31,3 | | 40 under 45 percent | 36
31 | 35 | 2,946,717 | 2,549,977 | 361,420 | 361,420 | 152,881 | 152,881 | 72,153 | 68,1 | | 45 under 50 percent | 37 | 35
42
28 | 372,711 | 420,443 | 44,217
37,859 | 44,217
37,859 | 20,550 | 20,550 | 12,747 | 4,0 | | 50 under 60 percent 60 under 80 | 24
29 | 31 | 1,199,967
867,143 | 737,130
418,728 | 44,589 | 37,859
44,589 | 21,289
28,925 | 21,289
28,925 | 1,340
6,389 | 2.5 | | 80 under 100 percent | 7 | 8 | 31,163 | 27,039 | 2,644 | 2,644 | 2,343 | 2,343 | 603 | | | 100 percent or more | 14 | 14 | 186,543 | 256,533 | 2,480 | 2,480 | 5,026 | 5,026 | 577 | | | With no foreign income taxes | 66 | 76 | 960,016 | 2,053,755 | 56,022 | 56,022 | _ | | 256 | | | With foreign income taxes (-) | 4 | 5 | 79,565 | 124,882 | 1,020 | 1,020 | ~ 803 | - 803 | - | • | | Foreign corporations with current earnings and profits deficit before taxes | 160 | 206 | 1,865,855 | 3,096,233 | - 259,372 | _ | - | 1,139 | 3,051 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 50 | 55 | 5,533 | - | - | - | - | - | - | | | Denmark All foreign corporations | 135 | 205 | 1,900,359 | 4,066,468 | 143,866 | 200,430 | 56,688 | 69.011 | 47,821 | 36.5 | | Foreign corporations with current earnings and profits (+) before taxes: | 133 | 205 | 1,500,539 | 4,000,400 | 143,000 | 200,430 | 30,000 | 09,011 | 47,021 | 30,3 | | Total | 88 | 122 | 1,247,397 | 2,498,077 | 200,430 | 200,430 | 56,688 | 56,688 | 46,270 | 36,5 | | earnings and profits (+) before taxes: | | | 1 070 000 | 0.000.500 | 400.011 | 400.01 | 50 740 | 50.715 | 40.000 | | | Total
Under 10 percent | 73 | 90 | 1,078,228 | 2,286,532 | 186,244 | 186,244 | 56,719 | 56,719 | 43,803
— | 34,5 | | 10 under 20 percent | .9 | _. 9 | 426,217 | 1,307,849 | 54,949 | 54,949 | 9,504 | 9,504 | 6,548 | 6,5 | | 20 under 30 percent | 14
27 | 14
28 | 154,051
332,235 | 174,673
500,829 | 31,140
82,470 | 31,140
82,470 | 7,854
31,525 | 7,854
31,525 | 5,124
24,687 | 2,5
23,8 | | 40 under 45 percent | 20 | 21 | 114,856 | 241,827 | 14,892 | 14,892 | 6,237 | 6,237 | 4,532 | 1,3 | | 45 under 50 percent | 5 | 5 | 5,475
30,188 | 12,449
11,944 | 870
835 | 870
835 | 401
440 | 401
440 | 1,929
332 | 1 | | 60 under 80 percent | 4 | 4 | 10,629 | 17,751 | 887 | 887 | 591 | 591 | 25 | | | 80 under 100 percent | | -] | - | · | | - | -, | -, | -] | | | 100 percent or more | |] |] |] | |] | 1 | 1 |] | | | With no foreign income taxes |] |] | | |] |] | _] | - | 7 | | | With foreign income taxes (-) | | 1 | * | * | • | 1 | 1 | 1 | - | | | Foreign corporations with current earnings and profits deficit before taxes | 48 | 53 | 650,763 | 1,568,391 | - 56,565 | _ | _ | 12,324 | 1,551 | | | F | | | | | | | | | | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) before taxes Europe (continued) France (including Andorra) I foreign corporations Foreign corporations with current earnings and profits (+) before taxes: Total. With taxes (+) as a percent of current earnings and profits (+) before taxes: Total. Under 10 percent 10 under 20 percent 20 under 30 percent 30 under 40 percent 45 under 50 percent 45 under 50 percent 50 under 40 percent 60 under 80 percent 80 under 80 percent 80 under 100 percent 100 percent 100
percent with no foreign income taxes With foreign income taxes With foreign income taxes With foreign income taxes Foreign corporations with current earnings and profits deficit before taxes | Number of U.S. Corporation returns (1) 404 283 247 41 24 188 37 39 68 113 411 25 36 89 10 | (2) 1,266 697 | Total assets (3) (3) (23,335,938 15,220,463 422,460 436,641 1,518,191 1,054,207 3,477,004 580,753 196,292 | 8usiness receipts (4) 38,852,397 20,938,394 19,415,226 1,747,798 622,886 1,140,264 2,598,993 1,699,240 | Current earnings and profits (less deficit) before taxes (5) 1,009,976 1,747,698 1,705,459 93,027 38,376 | Foreign con with current and prof before Current earnings and profils before taxes (6) 1,747,698 1,705,459 93,027 | earnings
its (+) | Foreign income taxes (net) (8) 766,942 783,519 | Total (9) 534,819 478,682 475,693 | Out of current earnings and profit. (10) | |---|---|---|---|--|--|---|------------------------|---|--------------------------------------|--| | Europe (continued) France (including Andorra) I foreign corporations Foreign corporations with current earnings and profits (+) before taxes: Total | 283
247
41
24
18
37
39
68
113
41
25
36 | (2) 1,266 697 563 49 26 21 45 48 170 53 25 41 | (3)
23,335,938
15,220,463
13,105,972
2,559,158
492,460
436,641
1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 38,852,397
20,938,394
19,415,226
1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 1,705,459
93,027
38,376 | earnings
and profils
before taxes
(6)
1,747,698
1,747,698
1,705,459
93,027 | income taxes (net) (7) | (net) (8) 766,942 783,519 | (9)
534,819
478,682
475,693 | current earnings and profit (10) | | France (including Andorra) I foreign corporations with current earnings and profits (+) before taxes: Total | 247
41
24
18
37
39
68
113
41
25
36 | 1,266
697
563
499
26
21
45
45
88
170
53
25
25 | 23,335,938
15,220,463
13,105,972
2,559,158
492,460
436,641
1,518,199
1,654,207
3,477,004
2,214,104 | 38,852,397
20,938,394
19,415,226
1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 1,747,698
1,747,698
1,705,459
93,027
38,376 | 1,747,698
1,747,698
1,705,459
93,027 | 783,519
783,519 | 766,942
783,519
784,851 | 534,819
478,682
475,693 | 366. | | France (including Andorra) I foreign corporations with current earnings and profits (+) before taxes: Total | 283
247
41
24
18
37
39
68
113
411
25
36
89 | 5697
5639
499
266
211
455
488
1770
539
255
41 | 15,220,463
13,105,972
2,559,158
492,460
436,641
1,054,207
3,477,004
2,214,104
580,753 | 20,938,394
19,415,226
1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 1,747,698
1,705,459
93,027
38,376 | 1,747,698
1,705,459
93,027 | 783,519
784,851 | 783,519
784,851 | 478,682
475,693 | 366. | | Foreign corporations with current earnings and profits (+) before taxes: Total | 283
247
41
24
18
37
39
68
113
411
25
36
89 | 5697
5639
499
266
211
455
488
1770
539
255
41 | 15,220,463
13,105,972
2,559,158
492,460
436,641
1,054,207
3,477,004
2,214,104
580,753 | 20,938,394
19,415,226
1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 1,747,698
1,705,459
93,027
38,376 | 1,747,698
1,705,459
93,027 | 783,519
784,851 | 783,519
784,851 | 478,682
475,693 | 366. | | Total With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | 247
41
24
18
37
39
68
113
41
25
36 | 563
49
26
21
45
45
45
70
53
25
41 | 13,105,972
2,559,158
492,460
436,641
1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 19,415,226
1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 1,705,459
93,027
38,376 | 1,705,459
93,027 | 784,851 | 784,851 | 475,693 | - | | Total | 411
244
188
377
39
68
1133
411
255
366
89 | 49
26
21
45
45
88
170
53
25
41 | 2,559,158
492,460
436,641
1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 93,027
38,376 | 93,027 | | | 475,693 | 366 | | Under 10 percent 10 under 20 percent 20 under 30 percent 30 under 40 percent 40 under 45 percent 45 under 50 percent 50 under 60 percent 80 under 80 percent 100 percent 100 percent or more With no foreign income taxes With foreign income taxes (-) Foreign corporations with current earnings and | 411
244
188
377
39
68
1133
411
255
366
89 | 49
26
21
45
45
88
170
53
25
41 | 2,559,158
492,460
436,641
1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 1,747,798
622,886
1,140,264
2,598,993
1,699,240 | 93,027
38,376 | 93,027 | | | 473,033 | | | 10 under 20 percent. 20 under 30 percent. 30 under 40 percent. 40 under 45 percent. 45 under 50 percent. 50 under 60 percent. 60 under 80 percent. 80 under 100 percent. 100 percent or more. With no foreign income taxes. With foreign income taxes (-). | 18
37
39
68
113
41,
25
36
89 | 21
45
45
88
170
53
25
41 | 492,460
436,641
1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 622,886
1,140,264
2,598,993
1,699,240 | 38,376 | | | 1,911 | 45,333 | 15, | | 30 under 40 percent | 37
39
68
113
41
25
36
89 | 45
45
88
170
53
25
41 | 1,518,199
1,054,207
3,477,004
2,214,104
580,753 | 2,598,993
1,699,240 | | 38,376 | 6,759 | 6,759 | 14,807 | . 5 | | 40 under 45 percent 45 under 50 percent 50 under 60 percent 60 under 80 percent 80 under 100 percent 100 percent or more With no foreign income taxes With foreign income taxes (-) | 39
68
113
41,
25
36
89 | 45
88
170
53
25
41 | 1,054,207
3,477,004
2,214,104
580,753 | 1,699,240 | 33,322 | 33,322 | 8,109 | 8,109 | 1,178 | 1 | | 45 under 50 percent | 68
113
41
25
36
89
10 | 88
170
53
25
41 | 3,477,004
2,214,104
580,753 | | 235,497
116,913 | 235,497
116,913 | 78,332
50,187 | 78,332
50,187 | 110,567
27,456 | 98
23 | | 50 under 60 percent. 60 under 80 percent. 80 under 100 percent. 100 percent or more With no foreign income taxes With foreign income taxes (-) Foreign corporations with current earnings and | .113
41
25
36
89
10 | 170
53
25
41 | 2,214,104
580,753 | 4,888,510 | 681,283 | 681,283 | 318,937 | 318,937 | 140,046 | 133 | | 80 under 100 percent | 25
36
89
10 | 41 | | 4,193,928 | 346,082 | 346,082 | 183,268 | 183,268 | 105,991 | 173 | | 100 percent or more | 89
10 | 41 | | 995,660 | 84,749 | 84,749 | 57,385 | 57,385 | 26,491 | 15 | | With no foreign income taxes | 89
10 | 1 | 577,154 | 348,361
1,179,587 | 52,194
24,017 | 52,194
24,017 | 50,368
29,596 | 50,368
29,596 | 399
3,426 | | | With foreign income taxes (-) | 10 | 1241 | - 1 | 1 | | | 25,550 | 20,550 | | | | Foreign corporations with current earnings and | | I | 1,942,061 | 1,306,460 | 39,689 | 39,689 | -1 | | 1,838 | • | | oreign corporations with current earnings and profits deficit before taxes | | 10 | 172,430 | 216,708 | 2,550 | 2,550 | - 1,333 | - 1,333 | 1,151 | • | | • | 245 | 448 | 8,107,242 | 17,896,339 | - 737,721 | - | | - 16,500 | 56,137 | | | oreign corporations with no current earnings and profits (+) and (-) before taxes | 79 | 121 | 8,233 | 17,665 | | - | - | - 77 | - | | | Italy (including San Marino) | | 4 | | | | | | 1 | | , . | | foreign corporations | 319 | 754 | 17,437,212 | 22,336,471 | 886,527 | 1,323,166 | 452,755 | 461,807 | 356,544 | 264 | | oreign corporations with current earnings and rofits (+) before taxes: Total | 238 | 451 | 12,962,350 | 11,680,394 | 1,323,166 | 1,323,166 | 452,755 | 452,755 | 319,128 | 264 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | - | | 12,302,530 | 11,000,004 | 1,020,100 | 1,020,100 | 402,700 | 402,730 | 313,120 | | | Total | 209 | 389 | 12,327,507 | 11,068,498 | 1,283,350 | 1,283,350 | 454,339 | 454,339 | 302,038 | 25€ | |
Under 10 percent | 20 | 23
30 | 607,329 | 726,293 | 53,889 | 53,889 | 3,629 | 3,629 | 3,972 | | | 10 under 20 percent | 23
48 | 55 | 922,866
862,127 | 1,018,636
913,616 | 80,377
96,845 | 80,377
96,845 | 12,456
26,222 | 12,456
26,222 | 7,301
22,164 | 20 | | 30 under 40 percent | 74 | 83
· 73 | 3,272,084 | 4,066,536 | 735,183 | 735,183 | 257,875 | 257,875 | 205,385 | 193 | | 40 under 45 percent | 60 | · 73 | 4,966,619 | 2,071,940 | 203,411 | 203,411 | 86,125 | 86,125 | 31,317 | . 19 | | 45 under 50 percent | 29
35 | 33 | 427,077
338,981 | 581,084
620,171 | . 44,121
38,580 | 44,121
38,580 | 20,965
20,534 | 20,965
20,534 | 7,371
5,055 | . 6 | | 50 under 60 percent | 15 | . 17 | 284,158 | 399,152 | 12,350 | 12,350 | 8,053 | 8,053 | 5,660 | | | 80 under 100 percent | 16 | 18 | 463,342 | 530,483 | 16,892 | 16,892 | 15,214 | 15,214 | 13,814 | | | 100 percent or more | 17 | 18 | 182,922 | 140,587 | 1,702 | 1,702 | 3,266 | 3,266 | -1 | | | With no foreign income taxes | 42 | 53 | 455,909 | 438,634 | 21,106 | 21,106 | -1 | | 11,622 | | | With foreign income taxes (-) | 7 | . 9 | 178,934 | 173,262 | 18,710 | 18,710 | - 1,584 | - 1,584 | 5,468 | | | oreign corporations with current earnings and rofits deficit before taxes | 131 | 213 | 4,352,540 | 10,652,963 | - 436,639 | - | . – | 9,052 | 37,415 | | | and profits (+) and (-) before taxes | 72 | 90 | 122,321 | 3,114 | _ | _ | - | - | : 1 | | | foreign corporations | 358 | 1,090 | 18,394,428 | 23,646,871 | 967,456 | 1,349,003 | 315,680 | 277,407 | 430,163 | 267 | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | | | | | | | | Total | 260 | 546 | 14,837,541 | 18,403,369 | 1,349,003 | 1,349,003 | 315,680 | 315,680 | 409,547 | 267 | | earnings and profits (+) before taxes: | أنبو | 200 | 0.700.604 | 14 607 044 | 1 100 007 | 1 160 007 | 337.707 | 207 707 | . 250 200 | | | Total
Under 10 percent | 214
43 | 396
48 | 9,732,601
2,738,552 | 14,637,941
5,786,811 | 1,169,007
353,798 | 1,169,007
353,798 | 337,707
14,141 | 337,707
14,141 | 359,200
99,431 | 240
76 | | 10 under 20 percent | 27 | 33 | 724,482 | 1,101,617 | 104,727 | 104,727 | 15,580 | 15,580 | 26,370 | 25 | | 20 under 30 percent | 31 | 35 | 574,212 | 784,509 | 94,793 | 94,793 | 24,897 | 24,897 | 11,101 | € | | 30 under 40 percent | 49
40 | 53
52 | 784,316
1,120,413 | 1,158,832
1,524,521 | 98,131
200,489 | 98,131
200,489 | 34,946
87,001 | 34,946
87,001 | 25,512
63,897 | 19
57 | | 45 under 50 percent | 77 | 98 | 2,345,051 | 2,318,577 | 212,067 | 212,067 | 99,573 | 99,573 | 64,243 | 41 | | 50 under 60 percent | 291 | .32 | 549,188 | 986,341 | 61,824 | 61,824 | 32,539 | 32,539 | 10,407 | 7 | | 60 under 80 percent | . 25 | 26
9 | 528,340
136,680 | 445,900
516,599 | 39,032
3,257 | 39,032
3,257 | 24,517
2,902 | 24,517
2,902 | 45,835
12,198 | ε | | 100 percent or more | 25
9
9 | 10 | 231,369 | 14,233 | 887 | 3,257
887 | 1,612 | 1,612 | 206 | | | With no foreign income taxes | 87 | 126 | 3,107,467 | 1,208,519 | 57,484 | 57,484 | .,-[| .,,,,, | 11,070 | | | · · · · · · · · · · · · · · · · · · · | 1 | i | | | 1 | | - | | | 9 | | With foreign income taxes (-) | 23 | 24 | 1,997,472 | 2,556,909 | 122,512 | 122,512 | - 22,028 | - 22,028 | 39,277 | 14 | | Foreign corporations with current earnings and profits deficit before taxes | 172 | 294 | 3,509,832 | 5,242,260 | - 381,547 | | - | - 38,272 | 20,160 | | | oreign corporations with no current earnings and profits (+) and (-) before taxes | 108 | 250 | 47,056 | 1,243 | | ′ | ļ | 4 | 456 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | | | ı | | Controll | ed Foreign Corpo | | | | | |--|----------------------------------|-------------------------|------------------------|------------------------|--------------------------------------|--|----------------------------|------------------|-------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | Foreign co
with curren
and pro
before | it earnings | Foreign income | Distrib | utions | | current earnings and profits (+) before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Europe (continued)
Spain | | | | | | | | | | | | Il foreign corporations | 231 | 451 | 8,344,312 | 8,181,822 | 243,462 | 569,619 | 152,979 | 153,718 | 256,867 | 189,94 | | Total | 130 | 203 | 5,015,919 | 6,025,494 | 569,619 | 569,619 | 152,979 | 152,979 | 249,350 | 189,94 | | earnings and profits (+) before taxes: Total | 107 | 150 | 4,429,399 | 5,075,671 | 543,317 | 543,317 | 153,067 | 153,067 | 246,514 | 187,67 | | Under 10 percent | 12
19 | 15 | 81,910 | 100,410 | 14,006 | 14,006 | 773 | 773 | 1,959 | 1,9 | | 10 under 20 percent | 41 | 19
44 | 416,734
1,366,483 | 579,106
1,593,568 | 65,578
225,571 | 65,578
225,571 | 10,662
59,447 | 10,662
59,447 | 19,781
63,429 | 17,5
60,8 | | 30 under 40 percent | 43
6
3 | 51 | 2,241,314 | 2,128,461 | 203,089 | 203,089 | 64,413 | 64,413 | 126,584 | 93,7 | | 40 under 45 percent | 6 | 6 | 52,044 | 90,411 | 12,213 | 12,213 | 5,018 | 5,018 | 16,316 | 5,7 | | 45 under 50 percent | ्र | 3 | 77,356 | 91,936 | 15,970 | 15,970 | 7,671 | 7,671 | 16,991 | 7,4 | | 60 under 80 percent | 5 | 5 | 147,961 | 409,230 | 5,329 | 5,329 | 3,741 | 3,741 | 162 | | | 80 under 100 percent | | : | * | • | • | • | • | 1 | * | | | 100 percent or more | 4 | 4 | 30,049 | 41,129 | 181 | 181 | 300 | 300 | -1 | | | With no foreign income taxes | 1 | 1 | 1 | 1 | * | 1 | - | - | 1 | | | With foreign income taxes (-) | • | • | 1 | 1 | 1 | 1 | • | 1 | | | | Foreign corporations with current earnings and profits deficit before taxes | 118 | 171 | 3,007,592 | 2,156,328 | - 326,157 | _ | _ | 739 | 7,517 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 69 | 77 | 320,801 | - | - | _ | - | - | - | | | Sweden | | i | | | | | | 1 | ł | | | foreign corporations | 194 | 369 | 3,046,282 | 5,539,633 | 162,741 | 255,288 | 113,686 | 106,599 | 82,123 | 63,7 | | Foreign corporations with current earnings and profits (+) before taxes: Total | 116 | 166 | 1,710,555 | 3,003,441 | 255 200 | 055 000 | 110.000 | 440.000 | 55,000 | 60.7 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | 110 | 100 | 1,710,555 | 3,003,441 | 255,288 | 255,288 | 113,686 | 113,686 | 66,090 | 63,7 | | TotalUnder 10 percent | 99
11 | 134
12 | 1,379,009
81,620 | 2,321,644
165,896 | 234,175
10,745 | 234,175
10,745 | 114,597 | 114,597
111 | 59,157
7,143 | 56,7
7,1 | | 10 under 20 percent | 11 | 11 | 140,413
157,902 | 230,459
225,367 | 10,407
14,214 | 10,407
14,214 | 1,273
3,279 | 1,273
3,279 | 3,555
5,975 | 3,4
5,8 | | 30 under 40 percent | 14 | 15 | 90,739 | 182,802 | 14,013 | 14,013 | 5,050 | 5,050 | 2,926 | 2,9 | | 40 under 45 percent | 8 | 8 | 89,777 | 118,729 | 8,906 | 8,906 | 3,911 | 3,911 | 1,738 | 1,7 | | 45 under 50 percent | 24 | 28 | 114,584
424,527 | 161,473
644,651 | 26,356
112,494 | 26,356
112,494 | 11,970
62,776 | 11,970
62,776 | 6,672
25,843 | 6,6
25.3 | | 60 under 80 percent | 24 | 28
26
11 | 223,771 | 457,737 | 31,453 | 31,453 | 21,299 | 21,299 | 4,225 | 3,5 | | 80 under 100 percent | 11 | 11 | 31,907 | 84,348 | 5,033 | 5,033 | 4,238 | 4,238 | 787 | 2 | | 100 percent or more | 10 | 10 | 23,767 | 50,182 | 554 | 554 | 691 | 691 | 294 | | | With no foreign income taxes | 24 | 29 | 264,675 | 617,201 | 19,604 | 19,604 | - | -1 | 6,764 | 6,7 | | With foreign income taxes (-) | 3 | 3 | 66,872 | 64,596 | 1,510 | 1,510 | - 911 | - 911 | 169 | 1 | | Foreign corporations with current earnings and profits deficit before taxes | 89 | 112 | 1,314,629 | 2,523,295 | - 92,547 | - | | - 7,087 | 15,995 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 49 | 91 | 21,098 | 12,897 | _ | - | - | - | 38 | - | | foreign corporations | 339 | 772 | 18,110,930 | 24,936,269 | 1,663,871 | 1,790,905 | 333,518 | 337,360 | 610,175 | 381,7 | | Foreign corporations with current earnings and profits (+) before taxes: | 339 | 112 | 16,110,930 | 24,930,209 | 1,003,071 | 1,790,905 | 333,516 | 337,360 | 610,175 | 301,7 | | Total | 269 | 513 | 15,289,243 | 23,615,234 | 1,790,905 | 1,790,905 | 333,518 | 333,518 | 569,151 | 381,6 | | Total | 230 | 412 | 14,604,187 | 22,017,105 | 1,757,657 | 1,757,657 | 334,056 | 334,056 | 564,277 | 377,7 | | Under 10 percent | 70 | 86 | 3,125,686 | 3,965,712 | 363,795 | 363,795 | 25,924 | 25,924 | 176,823 | 63,0 | | 10 under 20 percent | 86 | 105 | 6,236,591 | 10,891,030 | 732,448 | 732,448 | 95,705 | 95,705 | 187.463 | 163,7 | | 20 under 30 percent | 62
53 | 74
62 | 2,186,604
2,213,533 | 2,795,236
3,651,870 | 294,479
302,483 | 294,479
302,483 | 75,884
99,688 | 75,884
99,688 | 47,422
111,451 | 40,6
103,1 | | 40 under 45 percent | 53
23 | 23 | 124,302 | 89,164 | 17,919 | 17,919 | 7,427 | 7,427 | 7,489 | 5,5 | | 45 under 50 percent | 14
7 | 15 |
111,760
55,969 | 80,188
206,794 | 7,002
3,197 | 7,002
3,197 | 3,264 | 3,264
1,857 | 3,287 | 1,2 | | 60 under 80 percent | 12 | 12 | 506,971 | 282,409 | 35,197 | 35,112 | 1,857
23,001 | 23,001 | 30,033 | 3 | | 80 under 100 percent | 15 | 16 | 36,610 | 47,706 | 829 | 829 | 707 | 707 | 123 | | | 100 percent or more | 12 | 12 | 6,160 | 6,997 | 393 | 393 | 600 | 600 | 187 | | | With no foreign income taxes | 69 | 87 | 661,620 | 1,576,327 | 30,726 | 30,726 | -1 | - | 4,778 | 3,8 | | With foreign income taxes (-) | 14 | 14 | 23,436 | 21,802 | 2,522 | 2,522 | - 538 | - 538 | 96 | | | profits deficit before taxes | 126 | 187 | 2,623,780 | 1,321,032 | - 127,034 | ~ | - | 3,841 | 40,326 | | | and profits (+) and (-) before taxes | 62 | 72 | 197,907 | 3 | | _ | _ | _ | 698 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | ! | | | | | Control | ed Foreign Corpo | | | | | |--|------------------------|--|-------------------------|-------------------------|---|--|----------------------------|--------------------------|----------------------|-------------------------------------| | Selected country of incorporation and | Number of U.S. | | | | Current earnings | Foreign co
with curren
and pro | t earnings
fits (+) | Foreign | Distrib | utions | | taxes (+) as a percent of
current earnings and profits (+)
before taxes | corporation
returns | Number of
foreign
corporations | Total
assets | Business
receipts | and profits
(less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | income
taxes
(net) | Total | Out of current earnings and profits | | | (1) | (2) | (3) | (4). | (5) | (6) | (7) | (8) | (9) | (10) | | Europe (continued) United Kingdom | | | • | | | | | - | | | | Il foreign corporations | . 610 | 4,133 | 83,330,067 | 99,337,193 | 7,762,371 | 9,344,470 | 3,175,191 | 3,124,330 | 2,655,415 | 1,463,9 | | Total | 461 | 1,496 | 65,304,728 | 77,744,374 | 9,344,470 | 9,344,470 | 3,175,191 | 3,175,191 | 2,394,373 | 1,461,7 | | Total | 369 | 994 | 55,674,646 | 67,678,752 | 8,577,694 | 8,577,694 | 3,224,899 | 3,224,899 | 2,210,645 | 1,325,5 | | Under 10 percent | 68 | 83 | 9,460,736 | 10,496,209 | 857,804 | 857,804 | 25,881 | 25,881 | 192,527 | 189,0 | | 10 under 20 percent | 59
74 | 69
97 | 4,716,202
14,043,589 | 4,838,717
18,701,193 | 548,898
2,613,953 | 548,898
2,613,953 | 80,964
591,374 | 80,964
591,374 | 329,609
362,318 | 49,I
330. | | 30 under 40 percent | 84 | 115 | 4,226,903 | 6,438,518 | 534,641 | 534,641 | 189,469 | 189,469 | 144,569 | 95,0 | | 40 under 45 percent | 68
92 | 75 | 2,854,590
6,535,475 | 2,226,606
5,754,126 | 279,371
1,116,400 | 279,371
1,116,400 | 120,849
531,942 | 120,849
531,942 | 46,698
134,479 | . 44,0
81,6 | | 50 under 60 percent | 146 | 75
116
245 | 6,493,074 | 11,640,499 | 724,704 | 724,704 | 387,758 | 387,758 | 142,260 | 81,0 | | 60 under 80 percent | 146
78
22 | 105 | 6,170,016 | 6,273,580 | 1,836,043 | 1,836,043 | 1,222,072 | 1,222,072 | 813,520 | 453,4 | | 80 under 100 percent | 44 | 26
63 | 386,373
787,687 | 410,234
899,070 | 38,771
27,110 | 38,771
27,110 | 34,051
40,540 | 34,051
40,540 | 2,100
42,565 | ; | | With no foreign income taxes | 220 | 422 | 7,503,283 | 8,664,411 | 673,564 | 673,564 | 40,540 | 40,540 | 180,089 | 133,6 | | With foreign income taxes (-) | 56 | 80 | 2,126,800 | 1,401,211 | 93,212 | 93,212 | - 49,708 | - 49,708 | 3,640 | | | Foreign corporations with current earnings and | | ٩٩ | 2,120,000 | 1,401,211 | 93,212 | 93,212 | - 49,700 | - 49,700 | 3,040 | 2,5 | | profits deficit before taxes | 358 | 947 | 16,652,379 | 21,528,060 | - 1,582,099 | - | | - 50,856 | 260,922 | 2, | | and profits (+) and (-) before taxes | 317 | 1,690 | 1,372,960 | 64,759 | - | 1 | _ | - 5 | 120 | | | West Germany I foreign corporations | | 4 400 | 45 000 000 | 05 000 000 | | | | | | : | | Foreign corporations with current earnings and | 434 | 1,463 | 45,908,930 | 65,206,020 | 3,019,929 | 3,568,508 | 1,508,565 | 1,401,049 | 1,255,356 | 877,4 | | profits (+) before taxes: Total | 312 | 739 | 38,718,486 | 53,362,005 | 3,568,508 | 3,568,508 | 1,508,565 | 1,508,565 | 1,108,705 | 877,4 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | | | | | | | | | | | | TotalUnder 10 percent | 262
30 | 538
41 | 30,683,353
4,870,153 | 45,985,586
7,643,387 | 3,381,276
459,783 | 3,381,276
459,783 | 1,522,976
27,019 | 1,522,976
27,019 | 1,061,242
217,158 | 850,2
209,1 | | 10 under 20 percent: | . 28 | 29
44 | 1,137,365 | 1,313,763 | 67,522 | 67,522 | 9,279 | 9,279 | 14,741 | 11,8 | | 20 under 30 percent | 37
51 | 44
66 | 3,188,760
2,645,471 | 2,630,792
5,196,603 | 194,933
243,326 | 194,933
243,326 | 49,343
89,409 | 49,343
89,409 | . 68,974
83,712 | 56, | | 40 under 45 percent | 47 | 58 | 3,710,032 | 8,120,606 | 454,636 | 454,636 | 189,167 | 189,167 | 88,106 | 56,3
67,3 | | 45 under 50 percent | 74
70 | 108
82 | 6,258,080
5,127,929 | 5,145,920 | 643,060 | 643,060 | 302,667 | 302,667 | 250,823 | 208,0 | | 60 under 80 percent | 57 | 63 | 1,321,903 | 5,756,416
6,196,481 | 853,983
107,236 | 853,983
107,236 | 468,316
70,002 | 468,316
70,002 | 222,793
30,854 | 187,
12,2 | | 80 under 100 percent | 16 | 17 | 2,181,739 | 3,659,203 | 349,611 | 349,611 | 307,161 | 307,161 | 83,882 | 41,4 | | 100 percent or more | 27 | 30 | 241,920 | 322,414 | 7,187 | 7,187 | 10,613 | 10,613 | 198 | | | With no foreign income taxes | 113 | 172 | 4,016,411 | 1,878,266 | 117,318 | 117,318 | - | | 29,399 | 17,2 | | With foreign income taxes (-) | 22
244 | 29
449 | 4,018,722
6,877,999 | 5,498,153 | 69,914
- 548,580 | 69,914 | - 14,411 | - 14,411
- 107,516 | 18,065
146,542 | 10,0 | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 133 | 275 | 312,445 | 101,909 | | _ | _ | - | 109 | | | Africa, total | 1 | | | | | | | | | | | Il foreign corporations | 314 | 1,486 | 18,493,979 | 19,827,147 | 1,215,799 | 2,096,095 | 1,017,476 | 998,800 | 612,240 | 373,1 | | Total | 227 | 702 | 11,607,133 | 15,117,119 | 2,096,095 | 2,096,095 | 1,017,476 | 1,017,476 | 510,573 | 373,1 | | Total | · 177 | 455 | 6,996,994 | 12,987,059 | 1,661,376 | 1,661,376 | 1,018,938 | 1,018,938 | 381,740 | 279,9 | | Under 10 percent | 28 | 34 | 506,922 | 490,297 | 61,766 | 61,766 | 1,987 | 1,987 | 19,626 | 9,3 | | 10 under 20 percent | 21
27
52 | 35 | 238,105
445,760 | 254,632
938,037 | 35,391
77,932 | 35,391
77,932 | 4,546
19,480 | 4,546
19,480 | 16,032
40,336 | 7,9
34,9 | | 30 under 40 percent | 52 | 72 | 750,803 | 1,192,214 | 131,970 | 131,970 | 47,717 | 47,717 | 42,397 | 22,5 | | 40 under 45 percent | 46
72 | 60
99 | 1,571,910
993,816 | 2,475,433
1,569,777 | 298,556
21-1,214 | 298,556
211,214 | 128,667
97,689 | 128,667
97,689 | 107,752
58,408 | 92,2 | | 50 under 60 percent | 72
40 | 23
35
72
60
99
59
33 | 1,279,886 | 3,159,218 | 152,591 | 152,591 | 84,098 | 84,098 | 75,099 | 54,1
49,7 | | 60 under 80 percent | 27
10 | . 33 | 262,274
690,486 | 605,918
1,829,060 | 41,315
629,875 | 41,315 | 27,730 | 27,730 | 10,854 | 7,5 | | 100 percent or more | 24 | 30 | 257,031 | 472,474 | 20,766 | 629,875
20,766 | 579,401
27,622 | 579,401
27,622 | 7,050
4,186 | 1,4 | | With no foreign income taxes | 107 | 237 | 4,485,041 | 2,043,841 | 429,230 | 429,230 | | - , | 120,621 | 88,1 | | With foreign income taxes (-) | 9 | 10 | 125,098 | 86,218 | 5,489 | 5,489 | - 1,462 | - 1,462 | 8,212 | 5,0 | | Foreign corporations with current earnings and profits deficit before taxes | 145 | 354 | 6,671,698 | 4,686,240 | - 880,295 | - | - | - 18,676 | 101,667 | 5,0 | | Foreign corporations with no current earnings | 160 | | 245 440 | 00.700 | | İ | | | | • | | and profits (+) and (-) before taxes | 163 | . 430 | 215,148 | 23,788 | | _ | | | | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | ļ | · | 1 | | | ed Foreign Corpo | | | | | |--|----------------------------------|----------------------|--------------------|----------------------|---|--|-------------------------------------|-------------------|------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits
(less | Foreign co
with curren
and pro
before | t earnings
fits (+) | Foreign
income | Distrib | | | current earnings and profits (+)
before taxes | réturns | corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) |
Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Africa (continued)
Liberia | | | | | | | | | | | | Il foreign corporations | 89 | 397 | 9,178,710 | 4,369,599 | - 270,364 | 430,066 | 18,417 | 20,002 | 204,145 | 84,05 | | profits (+) before taxes: Total | 59 | 162 | 4,436,963 | 1,637,337 | 430,066 | 430,066 | 18,417 | 18,417 | 125,280 | 84,05 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | | | | | | | | | | | | Under 10 percent | | : | : | : | : | : | : | : | : | | | 10 under 20 percent | | ; | | 1 | : |] | | 1 | _ | _ | | 30 under 40 percent | | * | • | • | • | • | • | * | • | | | 40 under 45 percent | _ | - | | | - | | -, | | -, | - | | 45 under 50 percent | _ | _ | | _ | _ | _ | _ | _ | _ | - | | 60 under 80 percent | • | • | : | | • | 1 : | 1 | 1 | _ | - | | 80 under 100 percent | |] | | : | |] | |] | | | | 100 percent or more | 50 | 127 | 2 922 020 | 1 227 460 | 347,371 | 347,371 | _ | _ | 96,440 | 66,0 | | With no foreign income taxes | 50
* | 137 | 3,832,030 | 1,237,460 | 347,371 | 347,371 | - | - | - | - | | Foreign corporations with current earnings and profits deficit before taxes | 41 | 129 | 4,612,556 | 2,709,181 | - 700,430 | - | | 1,585 | 78,865 | - | | and profits (+) and (-) before taxes | 44 | 106 | 129,191 | 23,080 | _ | _ | _ | - | - | • | | I foreign corporations | 216 | 620 | 5,211,778 | 8,641,683 | 515,070 | 609,529 | 235,041 | 227,808 | 273,351 | 190,0 | | Foreign corporations with current earnings and profits (+) before taxes: | 210 | 525 | 3,211,773 | 5,547,555 | 010,010 | 555,525 | 250,6 | ,, | | | | Total | 152 | 315 | 3,869,041 | 7,184,844 | 609,529 | 609,529 | 235,041 | 235,041 | 253,621 | 190,0 | | Total | 134 | 248 | 3,540,485 | 6,768,201 | 558,242 | 558,242 | 235,432 | 235,432 | 230,360 | 170,1 | | Under 10 percent | 13 | 18 | 143,906 | 255,648 | 22,219 | 22,219 | 536 | 536 | 9,071 | 5,8 | | 10 under 20 percent | 12 | 13
17 | 80,446 | 94,401
450,924 | 11,797
37,903 | 11,797
37,903 | 1,616
9,292 | 1,616
9,292 | 4,525
26,321 | 3,7
21,2 | | 20 under 30 percent | 16
38
37 | | 160,317
499,305 | 658,823 | 87,042 | | 31,880 | 31,880 | 22,608 | 13,5 | | 40 under 45 percent | 37 | 45
42
65
18 | 1,157,012 | 1,837,229 | 233,965 | | 100,960 | 100,960 | 87,945 | 74,0 | | 45 under 50 percent | 51
17 | 65 | 325,727
994,292 | 648,932
2,582,188 | 65,210
88,259 | 65,210
88,259 | 30,371
49,653 | 30,371
49,653 | 19,671
53,615 | 15,9
34,2 | | 50 under 60 percent | 13 | 14 | 90,825 | 133,975 | 7,923 | | 5,637 | 5,637 | 1,643 | 1,2 | | 80 under 100 percent | . 5 | 5 | 25,245 | 27,066 | 1,611 | 1,611 | 1,367 | 1,367 | 3,232 | 1 | | 100 percent or more | 11 | 11 | 63,411 | 79,014 | 2,313 | | 4,121 | 4,121 | 1,730 | 47. | | With no foreign income taxes | 40 | 62 | 277,485 | 349,870 | 48,753 | 48,753 | _ | | 19,609 | 17,5 | | With foreign income taxes (-) | 5 | 5 | 51,071 | 66,773 | 2,534 | 2,534 | - 391 | - 391 | 3,652 | 2,4 | | profits deficit before taxes | 82 | | 1,279,283 | 1,456,132 | - 94,460 | - | | - 7,233 | 19,730 | | | and profits (+) and (-) before taxes OPEC Countries | 79 | 190 | 63,454 | 707 | _ | _ | _ | _ | _ | | | Il foreign corporations | 64 | 92 | 1,713,245 | 3,167,495 | 779,960 | 792,147 | 651,335 | 651,002 | 48,125 | 46,0 | | profits (+) before taxes: Total | 32 | 43 | 1,587,735 | 3,085,996 | 792,147 | 792,147 | 651,335 | 651,335 | 47,667 | 46,0 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: Total | 24 | 34 | 1,393,627 | 2,724,235 | 778,518 | 778,518 | 651,335 | 651,335 | 47,618 | 46,0 | | Under 10 percent | - | | 1,000,027 | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | * | • | - | _ | , | | 20 under 30 percent | 3 | | 1,579 | 7,184 | 1,680 | 1,680 | | 587 | _
8 | | | 40 under 45 percent | 5 | ടി | 286,653 | 314,853 | 43,904 | 43,904 | 18,726 | 18,726 | 15,389 | 14,1 | | 45 under 50 percent | 8 | 觷 | 366,745
71,446 | 572,443
92,586 | 74,207
18,277 | | 33,777
9,295 | 33,777
9,295 | 24,544
7.125 | 24,5
6,7 | | 50 under 60 percent | 4 | ا ا | 23,135 | 30,565 | 5,909 | | 9,295
4,184 | 4,184 | 465 | 0, | | 80 under 100 percent | • | ! <u>!</u> | • | • | • | • | • | • | - | | | 100 percent or more | 3 | 3 | 31,673 | | 11,756 | | 13,394 | 13,394 | | | | With no foreign income taxes | 9 | 9 | 194,108 | 361,761 | 13,629 | 13,629 | _ | - | 49 | | | With foreign income taxes (-) | İ | - | _ | _ | _ | _ | _ | _ | _' | | | profits deficit before taxes | 17 | 19 | 118,297 | 81,499 | - 12,187 | | _ | - 333 | 458 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | • | ١ ، | | | | Control | ed Foreign Corp | | | | | |---|------------------------------------|-------------------------|------------------------|------------------------|--------------------------------------|--|-------------------------------------|-------------------|---------------------|-------------------------------------| | Selected country of incorporation and taxes (+) as a percent of | Number of .
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | Foreign co
with currer
and pro
before | nt earnings
ofits (+) | Foreign
income | Distrib | eutions | | current earnings and profits (+) before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of current earnings and profits | | | (1): | (2) | . (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Asia, total | | | | | | | | | | | | 1 foreign corporations | 464 | 2,214 | 35,564,849 | 42,412,019 | 3,260,831 | 3,723,170 | 1,139,154 | 1,140,892 | 1,063,537 | 827,5 | | Foreign corporations with current earnings and | * : | | | | | .,, | ,,,,,, | 1,110,000 | ,,000,001 | 52.,5 | | profits (+) before taxes: | | | | | | | | | | | | Total | 367 | 1,229 | 30,323,693 | 35,856,034 | 3,723,170 | 3,723,170 | 1,139,154 | 1,139,154 | 1,028,655 | 827,5 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | - | | , | | | • | 1 | | | | | Total | 313 | 935 | 25,428,509 | 32,046,988 | 3,224,286 | 3,224,286 | 1,139,623 | 1,139,623 | 871,051 | 680,2 | | Under 10 percent | 88
107 | · 109 | 3,957,663 | 2,967,264 | 573,572 | 573,572 | 23,947 | 23,947 | 97,524 | 73, | | 20 under 30 percent | : 79 | 158
101 | 5,377,248
2,565,404 | 3,295,202
3,362,311 | 391,003
319,887 | 391,003
319,887 | 59,952
84,569 | 59,952
84,569 | . 109,100
73,939 | 59,9
53,2 | | 30 under 40 percent | 97
80 | 141
114 | 3,706,725
1,100,966 | 7,621,058 | 581,089 | 581,089 | 210,768 | 210,768 | 184,041 | 147, | | 45 under 50 percent | | 59 | 1,083,382 | 2,287,077
921,412 | 171,044
93,636 | 171,044
93,636 | 73,265
44,900 | 73,265
44,900 | 77,575
22,357 | 46,
19, | | 50 under 60 percent | 93
63 | 115
80 | 5,327,415
1,139,579 | 8,661,078
1,977,421 | 852,538
167,094 | 852,538
167,094 | 458,314
114,048 | 458,314 | 263,611 | 248, | | 80 under 100 percent | 17 | 19 | 590,907 | 538,933 | 69,260 | 69,260 | 56,930 | 114,048
56,930 | 30,058
10,162 | · 20,
9, | | 100 percent or more | 35 | 39 | 579,220 | 415,231 | 5,163 | 5,163 | 12,931 | 12,931 | 2,685 | | | With no foreign income taxes | 167
17 | 275
19 | 4,780,402 | 3,692,689 | 480,251 | 480,251 | | | 155,168 | 147, | | Foreign corporations with current earnings and | '' | 19 | 114,782 | 116,358 | 18,633 | 18,633 | - 469 | - 469 | 2,436 | • | | profits deficit before taxes | 259 | 583 | 5,053,061 | 6,551,228 | - 462,340 | _ | _ - | 1,723 | 34,794 | | | Foreign corporations with no current earnings | | | | 1 | | | | .,. =- | | | | and profits (+) and (-) before taxes | 211 | 402 | 188,095 | 4,756 | . – | _ | - | 15 | . 87 | | | Hong Kong | | | | | | | | | | | | foreign corporations | 243 | 506 | 10,932,814 | 6,699,910 | 690,567 | 725,724 | 90,838 | 92,395 | 231,558 | 146,6 | | profits_(+)_before_taxes: | | | | | · | | | | | | | Total | 175 | . 277 | 9,805,069 | 5,029,094 | 725,724 | 725,724 | 90,838 | 90,838 | 223,768 | 1,46,0 | | With taxes (+) as a percent of current earnings and profits (+) before taxes: | 1 | • | | | | i | | | | | | Total | 143 | 205 | 7,244,229 | 4,253,005 | 542,800 | 542,800 | 90,947 | 90,947 | 151,953 | 77 (| | Under 10 percent | 44
80 | . 51 | 2,040,981 | 1,093,845 | 220,143 | 220,143 | 9,219 | 9,219 | 56,325 | 77,0
33,0 | | 20 under 30 percent | . 14 | 104
14 | 3,334,595
902,159 | 1,931,602
428,687 | 226,772
31,691 | 226,772
31,691 | 35,664
7,870 | 35,664
7,870 | 90,372
1,108 | 41,
1, | | 30 under 40 percent | . 13 | 13 | 95,915
9,312 | 180,080
17,794 | 8,580
2,065 | 8,580 | 3,006 | 3,006 | 3,405 | 1, | | 45 under 50 percent | 3
9 | 9 | 298,674 | 113,259 | 15,422 | 2,065
15,422 | 910
7,410 | 910
7,410 | 707
36 | | | 50 under 60 percent | 4 | 4 | 318,736
207,614 | 66,042
416,040 | . 7,916
30,026 | 7,916
30,026 | 4,163
22,449 | 4,163
22,449 | - | | | . 80 under 100 percent | · -] |] | -1 | | _ | - | | | | | | With no foreign income taxes | 56 | 68 | 36,244 | 5,656 | 186 | 186 | 256 | 256 | | | | With foreign income taxes (-) | . 30 | . 00 | 2,511,073
49,767 | 764,969
11,120 | 179,179 | 179,179 | - | - | 70,866
 69, | | Foreign corporations with current earnings and | Ĩ | . 1 | 49,707 | 11,120 | 3,745 | 3,745 | - 109 | - 109 | 949 | | | profits deficit before taxes | 80 | 121 | 1,095,581 | 1,667,742 | - 35,157 | -[| - | 1,557 | 7,702 | | | Foreign corporations with no current earnings | 81 | 100 | 00.404 | | | . | | 1 | | | | and profits (+) and (-) before taxes | 01 | 108 | 32,164 | 3,075 | - | | | - | 87 | • • | | Indonesia toroign corporations | | 05 | 707.000 | | | | | . | | | | foreign corporations | 50 | . 65 | 787,092 | 1,109,743 | 234,671 | 239,194 | 109,359 | 109,323 | 88,651 | 81,9 | | profits (+) before taxes: | | • | | | Į | | | | | | | Total | 33 | 38 | 652,141 | 1,059,670 | 239,194 | 239,194 | 109,359 | 109,359 | 88,651 | 81,9 | | With taxes (+) as a percent of current | : | | | | | 1 | | | | | | earnings and profits (+) before taxes: | | .00 | | | | 1 | | | | | | Total Under 10 percent Under 10 percent | 26 | 28 | 563,617 | 966,419 | 223,801 | 223,801 | 109,368 | 109,368 | 84,651 | 78,5 | | 10 under 20 percent | , | 1 | 182,948 | 223,796 | 27 602 | * | 7.450 | 7.50 | : | | | 30 under 40 percent | 8 | é é | 147,334 | 174,392 | 27,602
30,451 | 27,602
30,451 | 7,153
11,178 | 7,153
11,178 | 5,700
19,089 | 5,7
12,9 | | 40 under 45 percent | 4 | . 4 | 45,202 | 56,588 | 13,839 | 13,839 | 5,961 | 5,961 | 3,513 | 3,5 | | 50 under 60 percent | 3 | , 3 | 150,170 | 434,886 | 140,325 | 140,325 | 78,090 | 78,090 | 56,014 | 56,0 | | 60 under 80 percent 80 under 100 percent | | i | _1 | | _1 | | | _1 | - | , | | 100 percent or more | | - | - | -1 | _ | = | = | = | | | | With no foreign income taxes | • | , 1 , | • | * | • | . 1 | : - | _ | · · · · · | | | With foreign income taxes (-) | • | • | . 1 | 1 | * | . * | • | | - | | | oreign corporations with current earnings and profits deficit before taxes | 10 | 10 | 65,251 | 50,073 | - 4,524 | . ` | | | 1 | | | oreign corporations with no current earnings | . '9 | 19 | . 05,251 | . 30,073 | - 4,524 | | - | - 36 | | | | and profits (+) and (-) before taxes | 15 | 17 | 69,700 | İ | | - 1 | . | ļ | | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued [Money amounts are in thousands of dollars] | | | | T | | | ed Foreign Corpo
Foreign co | | | | | |--|----------------------------------|-------------------|------------------------|------------------------|---|--|-------------------------------------|-------------------|-------------------|--| | Selected country of incorporation and taxes (+) as a percent of current earnings and profits (+) | Number of
U.S.
corporation | Number of foreign | Total | Business | Current
earnings
and profits
(less | with currer
and pro
before | nt earnings
ofits (+) | Foreign income | Distrib | utions | | before taxes | returns | corporations | assets | receipts | deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign
income
taxes
(net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Asia (continued) Japan | | | | | | | | | | | | All foreign corporations | 242 | 431 | 10,378,090 | 16,659,328 | 977,657 | 1,122,892 | 572,402 | 565,969 | 317,564 | 284,604 | | Foreign corporations with current earnings and profits (+) before taxes: | 104 | 254 | 0.045.454 | 14 000 050 | 1 100 000 | 1 100 000 | E70 400 | 570 400 | 015 751 | 204 604 | | Total | 164 | 254 | 8,645,454 | 14,829,252 | 1,122,892 | 1,122,892 | 572,402 | 572,402 | 315,751 | 284,604 | | Total | 136 | 209 | 8,314,229 | 14,634,033 | 1,105,529 | | 572,470 | 572,470 | 314,273 | 284,554 | | Under 10 percent | 3 | 3 | 28,281
116,876 | 3,552
96,732 | 4,837
15,104 | | 82
2,056 | 82
2,056 | 1,390
116 | 1,390
116 | | 20 under 30 percent | l á | , s | 83,502 | 115,547 | 2,923 | | 742 | 742 | 14 | 14 | | 30 under 40 percent | 14 | 14 | 1,620,796 | 4,699,341 | 230,686 | | 84,786 | 84,786 | 62,186 | 61,922 | | 40 under 45 percent | 17
13 | 18
15 | 354,180
146,661 | 410,016
183,013 | 44,104
24,173 | | 19,130
11,517 | 19,130
11,517 | 17,416
6,147 | 9,135
5,694 | | 50 under 60 percent | 57 | 65 | 4,310,307 | 7,321,270 | 633,504 | 633,504 | 337,409 | 337,409 | 199,386 | 184,682 | | 60 under 80 percent | 44 | 48 | 584,967 | 936,581 | 78,639 | | 50,918 | 50,918 | 15,417 | 12,031 | | 80 under 100 percent | 13
15 | 14
17 | 562,907
505,753 | 515,273
352,709 | 67,157
4,402 | | 55,103
10,727 | 55,103
10,727 | 9,575
2,626 | 9,570 | | | | | 325,999 | | | | 10,727 | 10,727 | 2,020 | | | With no foreign income taxes | | 42 | , | 188,932 | 17,248 | | | _ | | _ | | With foreign income taxes (-) | 3 | 3 | 5,226 | 6,287 | 114 | 114 | - 68 | - 68 | 1,478 | 50 | | Foreign corporations with current earnings and profits deficit before taxes | 108 | 140 | 1,701,250 | 1,829,445 | - 145,235 | _ | - | - 6,453 | 1,813 | - | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 30 | 37 | 31,387 | 631 | _ | _ | _ | 20 | | _ | | Philippines | | | | | | | | | | | | All foreign corporations | 106 | 153 | 1,991,541 | 3,168,320 | 44,366 | 192,596 | 59,225 | 64,919 | 69,072 | 49,446 | | Foreign corporations with current earnings and profits (+) before taxes: | 7.5 | 0.5 | 4 040 400 | 4 070 005 | 400 500 | 400.500 | 50.005 | 50.005 | FC 0C0 | 40.446 | | Total | 75 | 95 | 1,310,496 | 1,870,605 | 192,596 | 192,596 | 59,225 | 59,225 | 56,362 | 49,446 | | Total | 64 | 79 | 1,245,663 | 1,777,317 | 185,531 | 185,531 | 59,241 | 59,241 | 55,683 | 49,441 | | 10 under 20 percent | 5 | 8 | 352,749 | 123,140 | 33,028 | 33,028 | 6,005 | 6,005 | 7,308 | 7,307 | | 20 under 30 percent | 12 | 14 | 146,598 | 212,065 | 34,185 | | 9,407 | 9,407 | 8,912 | 7,181 | | 30 under 40 percent40 under 45 percent | 29
9 | 31 | 383,893
153,522 | 683,748
169,587 | 89,427
19,755 | | 31,859
8,425 | 31,859
8,425 | 32,654
5,010 | 28,357
4,856 | | 45 under 50 percent | i • | 1 | 1 | • | • | • | • | • | | _ | | 50 under 60 percent | | 4 | 151,166 | 512,487 | 4,545 | 4,545 | 2,469 | 2,469 | 1,367 | 1,367 | | 60 under 80 percent
80 under 100 percent | _ | | _ | = | _ | | | | =1 | = | | 100 percent or more | 6 | 6 | 27,070 | 41,219 | 156 | 156 | 427 | 427 | 60 | _ | | With no foreign income taxes | • | • | • | • | • | • | l | _ | • | • | | With foreign income taxes (-) | • | • | • | • | • | | • | • | - | - | | Foreign corporations with current earnings and profits deficit before taxes | 31 | 35 | 679,583 | 1,297,716 | - 148,230 | _ | | 5,694 | 12,710 | _ | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 20 | 23 | 1,462 | - | _ | _ | - | - | - | _ | | Oceania, total | | | | | | | | | | 212 722 | | All foreign corporations Foreign corporations with current earnings and profits (+) before taxes: | 394 | 1,644 | 23,657,431 | 25,579,815 | 847,070 | 1,504,775 | 522,265 | 535,578 | 468,920 | 318,706 | | Total | 278 | 781 | 17,536,051 | 17,858,812 | 1,504,775 | 1,504,775 | 522,265 | 522,265 | 459,907 | 318,706 | | earnings and profits (+) before taxes: | | | | | | | | | | | | Total | 227
37 | 590 | 15,927,558 | 16,321,755 | 1,355,138
107,162 | | | 523,577 | 394,730
65,090 | 286,213
35,183 | | Under 10 percent | 20 | 45
23 | 2,262,114
2,384,813 | 1,348,528
1,427,063 | 175,656 | | 4,807
20,710 | 4,807
20,710 | 12,895 | 9,072 | | 20 under 30 percent | 29 | 40 | 487,243 | 524,144 | 53,884 | 53,884 | 12,675 | 12,675 | 32,713 | 14,974 | | 30 under 40 percent | 69
75 | 84
103 | 1,109,048 | 1,649,262
2,961,476 | 118,418
263,897 | 118,418
263,897 | 41,648
113,983 | 41,648
113,983 | 29,391
72,379 | 22,210
57,300 | | 40 under 45 percent | 99 | 152 | 3,638,151
3,387,025 | 4,953,540 | 445,586 | | 211,034 | 211,034 | 150,528 | 130,537 | | 50 under 60 percent | 55 | 64 | 1,188,604 | 1,181,372 | 121,478 | | 64,379 | 64,379 | 17,211 | 10,379 | | 60 under 80 percent
80 under 100 percent | | 37
20 | 1,005,479
325,514 | 1,394,655
706,492 | 51,554
13,887 | | 35,860
12,476 | 35,860
12,476 | 13,041 | 6,557 | | 100 percent or more | | 22 | 139,566 | 175,223 | 3,616 | | | 6,006 | 1,481 | _ | | With no foreign income taxes | 97 | 170 | 1,319,542 | 1,194,255 | 137,785 | | | _1 | 61,433 | 28,960 | | • | 21 | 21 | 288,952 | 342,801 | 11,852 | | | - 1,312 | 3,744 | 3,533 | | With foreign income taxes (-) Foreign corporations with current earnings and profits deficit before taxes | 198 | 398 | 5,928,354 | 7,694,108 | - 657,705 | | - 1,312 | 13,312 | 3,744
8,425 | -
- | | Foreign corporations with no current earnings | | | | | · | | | ,- / - | | | | and profits (+) and (-) before taxes | 194 | 465 | 193,026 | 26,896 | | - | | 1 | 588 | | Table 3.—Number of U.S. Corporation Returns with Total Assets of \$250 Million or More and Number, Total Assets, Receipts, Earnings, Taxes and Distributions of Their Controlled Foreign Corporations, by Selected Country of Incorporation and Taxes as a Percentage of Earnings and Profits of Controlled Foreign Corporation—Continued 1#1 [Money amounts are in thousands of dollars] | | 1 | 1 | | | 2220 | led Foreign Corpo
Foreign co | | | | | |--|----------------------------------|---------------------------|-------------------------|-------------------------
--------------------------------------|--|----------------------------|-------------------|-------------------|--| | Selected country of incorporation and taxes (+) as a percent of | Number of
U.S.
corporation | Number of | Total | Business | Current
earnings
and profits | with curren and pro before | it earnings | Foreign income | Distrib | utions | | current earnings and profits (+) before taxes | returns | foreign
corporations | assets | receipts | (less
deficit)
before
taxes | Current
earnings
and profits
before taxes | Foreign income taxes (net) | taxes
(net) | Total | Out of
current
earnings
and profits | | | (1) | (2) | (3) | (4) | (5) | (6) | (7) | (8) | (9) | (10) | | Oceania (continued)
Australia | • | | | | | | | | · ' | | | Ill foreign corporations | 385 | 1,321 | 22,318,724 | 23,390,946 | 739,455 | 1,377,827 | 475,968 | 491,050 | 399,526 | 286,0 | | Total | 259 | 628 | 16,391,769 | 15,900,489 | 1,377,827 | 1,377,827 | 475,968 | 475,968 | 390,898 | 286,0 | | Total
Under 10 percent | | 469
42 | 14,965,854
2,152,473 | 14,489,087
1,071,714 | 1,250,368
101,581 | 1,250,368
101,581 | 477,097 | 477,097 | 367,904
61,882 | 263,7 | | 10 under 20 percent | 17 | 19 | 2,374,810 | 1,425,013 | 175,541 | 175,541 | 4,673
20,694 | 4,673
20,694 | 12,895 | 31,9
9,0 | | 20 under 30 percent | 23
48 | 30
60 | 435,898 | 452,131 | 43,405 | 43,405 | 10,034 | 10.034 | 30,399 | 12, | | 40 under 45 percent | | 69 | 990,261
3,502,008 | 1,436,827
2,755,649 | 95,981
238,419 | 95,981
238,419 | 33,555
103,108 | 33,555
103,108 | 20,834
65,844 | 14,3
52,8 | | 45 under 50 percent | 91 | 131 | 3,270,030 | 4,802,118 | 430,827 | 430,827 | 204,060 | 204,060 | 148,509 | 128,6 | | 50 under 60 percent | 47 | 52
31 | 1,056,784
964,669 | 915,762
1,330,585 | 106,650
49,485 | | 56,201
34,561 | 56,201
34,561 | 14,583
11,477 | 7,7
6,3 | | 80 under 100 percent | 12 | 13 | 79,356 | 124,065 | 4,863 | 4,863 | 4,205 | 4,205 | 11,477 | 0,0 | | 100 percent or more | 21 | 22 | 139,566 | 175,223 | 3,616 | 3,616 | 6,006 | 6,006 | 1,481 | | | With no foreign income taxes | 78 | 141 | 1,145,162 | 1,081,399 | 116,357 | 116,357 | - | - | 19,250 | 18,7 | | With foreign income taxes (-) | 18 | 18 | 280,753 | 330,004 | 11,103 | 11,103 | - 1,129 | ~ 1,129 | 3,744 | 3,5 | | Foreign corporations with current earnings and profits deficit before taxes | 188 | 340 | 5,742,036 | 7,469,453 | - 638,372 | _ | _ | 15,080 | 8,040 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | 174 | 353 | 184,919 | 21,004 | - | _ | - | 1 | 588 | | | total | . * | 001 | | | | | - | | | | | Il-foreign-corporations | 141 | 331 | 4;424;453 | 5,986,085 | 17;676 | 157,988 | 44;696 | 44,590 | 29,385 | 19,3 | | Foreign corporations with current earnings and profits (+) before taxes: | | | | | | | | | İ | | | Total | 95 | 192 | 2,789,979 | 1,398,176 | 157,988 | 157,988 | 44,696 | 44,696 | 29,195 | 19,3 | | Total | 74 | 157 | 2,652,419 | 1,317,496 | 151,857 | 151,857 | 44,701 | 44,701 | 28,195 | 19,3 | | Under 10 percent | 10 | 13 | 401,721 | 330,832 | 37,179 | 37,179 | 2,666 | 2,666 | 2,020 | . 2,0 | | 10 under 20 percent | 10 | 10 | 92,946
681,979 | 35,280 | 14,461
7,783 | 14,461 | 1,922 | 1,922 | 3,057 | 3,0 | | 30 under 40 percent | 19
32
17 | 20
81 | 532,036 | 57,251
221,143 | 32,863 | 7,783
32,863 | 1,973
11,705 | 1,973
11,705 | 794
4,731 | 3,9 | | 40 under 45 percent | 17 | 20 | 588,007 | 442,571 | 44,257 | 44,257 | 19,088 | 19,088 | 4,073 | 4,0 | | 45 under 50 percent | 4 | 4 | 34,129
40,909 | 188,251
34,323 | 12,393
1,925 | 12,393
1,925 | 5,631
1,053 | 5,631
1,053 | 11,000
2,520 | 6,0 | | 60 under 80 percent | • | • | , | 0.,,02.9 | 7,029 | ,,,,,, | ,,000 | ,,000 | | | | 80 under 100 percent | , | | | -, | | -, | -, | - | - | | | With no foreign income taxes | | | | | | | | | | | | , | | | | | | | | _ | .] | | | With foreign income taxes (-) | 44 | 83 | 1,604,200 | 4,587,878 | - 140,312 | _] | | - 91 | . 190 | | | Foreign corporations with no current earnings and profits (+) and (-) before taxes | . 40 | 56 | 30,274 | 31 | _ | - | _ | - 15 | - | | | OPEC Countries, total (included above) | | | | | | | | | | | | Ill foreign corporations | 248 | 749 | 8,642,780 | 12,118,031 | 1,698,803 | 1,801,380 | 971,705 | 972,853 | 449,371 | 349,1 | | Foreign corporations with current earnings and profits (+) before taxes: | 170 | 410 | 0 004 000 | 0.000.400 | 1 201 200 | 4 004 000 | 074 705 | 22.20 | | | | Total | ; | · | 6,921,908 | 9,690,423 | 1,801,380 | 1,801,380 | 971,705 | 971,705 | 428,488 | 349,1 | | TotalUnder 10 percent | 141 | 306
28 | 5,837,618
986,226 | 8,241,073
820,370 | 1,630,379
96,016 | 1,630,379
96,016 | 971,794
6,050 | 971,794
6,050 | 345,184
27,876 | 286,4
24,6 | | 10 under 20 percent | 33 | 50 | 395,481 | 402,946 | 65,394 | 65,394 | 9,673 | 9,673 | 20,341 | 24,6
18,7 | | 20 under 30 percent | 43 | 76 | 769,494 | 965,728 | 109,392 | 109,392 | 27,531 | 27,531 | 39,260 | 26,1 | | 30 under 40 percent | 22
33
43
51
25
16 | 64
32 | 888,847
791,892 | 1,155,302
936,489 | 189,674
124,145 | 189,674
124,145 | 68,904
52,760 | 68,904
52,760 | 72,681
35,134 | 62,7
31,8 | | 45 under 50 percent | | 16 | 503,548 | 903,506 | 148,489 | 148,489 | 69,357 | 69,357 | 38,258 | 38,2 | | 50 under 60 percent | 17
12 | 19
13 | 414,643
454,270 | 793,308
585,117 | 205,034
60,019 | 205,034
60,019 | 111,291
41,176 | 111,291
41,176 | 73,700
37,934 | 72,3 | | 80 under 100 percent | 12
3
5 | 32
16
19
13
3 | 597,603 | 1,653,082 | 620,268 | 620,268 | 571,272 | 571,272 | 31,934
— | . 11,6 | | 100 percent or more | | | 35,614 | 25,225 | 11,948 | 11,948 | 13,780 | 13,780 | - | | | With no foreign income taxes | 70 | 95 | 1,015,888 | 1,350,213 | 159,450 | 159,450 | _ | · | 82,157 | 62,0 | | With foreign income taxes (-) | 8 | 9 | 68,401 | 99,137 | 11,551 | . 11,551 | - 89 | - 89 | 1,147 | . 6 | | Foreign corporations with current earnings and profits deficit before taxes | . 90 | 134 | 1,626,301 | 2,427,608 | - 102,577 | _ | | 1,148 | 20,883 | | | Foreign corporations with no current earnings | | | | ŀ | | | | 1 | | | ^{*}Data deleted to avoid disclosure of information for specific corporations. (1) Absolute value less than \$500. Note: Detail may not add to total because of rounding.